DRAFT FINAL REPORT # MICHIGAN RECYCLING END-USE MARKET SURVEY AND RECOMMENDATIONS COMMISSIONED BY: MICHIGAN DEPARTMENT OF ENVIRONMENTAL QUALITY Microsoft PREPARED BY: # TABLE OF CONTENTS | Table of Contents | 2 | |--|----| | Executive Summary | 3 | | Background and Purpose | 9 | | Methodology | 12 | | MRF Interview and Market Survey Findings | 18 | | Economic Analysis | 29 | | Recommendations | | | Appendix A: Major Michigan End Markets | 53 | | Appendix B: NAICS Codes | 57 | ### MICHIGAN RECYCLING END-USE MARKET SURVEY AND RECOMMENDATIONS ### EXECUTIVE SUMMARY ### OVERVIEW The Michigan Department of Environmental Quality (MDEQ) hired RRS to conduct an analysis of end-use markets in Michigan for recycled commodities including paper, metal, glass, plastic and organics through residential recycling programs, commercial recycling and industrial recycling systems. This end-use market analysis was combined with a market survey to gather information on the actual and perceived market drivers, barriers and opportunities for market expansion for various commodities in Michigan. RRS conducted this analysis through the following four steps: - 1. Interviews of material recovery facility (MRF) operators - 2. Market survey - 3. An economic analysis, infrastructure investment and the recycling business case - 4. Development of recommendations Results will be used to inform decision making around efforts to increase recycling rates in the state and transition to a system of sustainable materials management whereby the focus is placed on the management of materials throughout their lifecycles as opposed to solely at end of life. ### METHODOLOGY During the first phase of this project, RRS gathered information through a series of interviews with MRF operators in Michigan. The MRFs that responded to the survey represented between 40% and 60% of throughput in Michigan. To conduct the market survey in the second phase, RRS interviewed experts in the field of end-use markets for recyclable materials. These interviewees represent a range of expertise in end-use markets, including brokers who buy and sell multiple commodities, glass recyclers, metal recyclers, plastic recyclers, composting operations, paper mills, users of recycled commodities, and national recycling organizations. In the third phase, RRS staff conducted a macro-level economic analysis of the recycling, reuse, and recovery (RRR) economy in the state. The analysis utilized peer reviewed methodology and the impact analysis for planning (IMPLAN) modeling system to estimate the degree of RRR activity that makes use of locally generated recovered materials to create jobs and provide economic benefits to local economies of employment in Michigan. We incorporated, where appropriate, RRS' own confidential data and metrics to verify and enhance the overall economic analysis and inform the development of recommendations. This analysis included a detailed evaluation of the required infrastructure investment for reaching recycling rates of 30% and higher — and the recycling business case for approaches that make that infrastructure investment possible. Finally, RRS and The Recycling Partnership met to discuss the findings of the three previous tasks and to collaborate on making a set of recommendations for MDEQ. ### FINDINGS OF MRF OPERATOR INTERVIEWS AND MARKET SURVEYS Results from the MRF operator interviews and market surveys were organized into 13 categories: - 1. End-User Consistency - 2. Factors Influencing the Ability of MRFs to Move Material - 3. Destination of commodities (in state or out of state) - 4. Processing Capacity (MRF capacity, re-processing capacity) - 5. Strength of the Michigan marketplace - 6. Weaknesses of the Michigan marketplace - 7. Contamination and Material Quality - 8. Education - 9. Enforcement - 10. Special Topic: Glass - 11. Special Topic: Recycled Products - 12. The future of recycling - 13. Respondent Recommendations MRF operators who participated in this study found consistency in who purchases their materials. They also felt there were many factors that influence commodity purchases, but that one primary impact is price. Strong relationships between MRFs and their commodity buyers were seen as an asset to the recycling markets overall. Experts interviewed for the market survey discussed a range of issues, including capacity of Michigan processors to accept additional materials, the strengths and weaknesses of Michigan's end-use markets, how the global economy affects Michigan recycling, contamination issues, and others. These experts also provided their own recommendations for MDEQ, including policy recommendations that have been taken into consideration in developing the report recommendations. ### FCONOMIC ANALYSIS OVERVIEW AND RECYCLING BUSINESS CASE RRS' economic analysis found that the RRR economy results in 35,954 direct jobs in the state of Michigan with a total annual labor income of \$2,641,571,424. When the indirect and induced labor impacts are included, the industry has an impact of 93,722 jobs and a labor income of \$5,710,439,086. If the 93,722 jobs created by the industry were all in the same city, it would be the eleventh largest city in the state. The direct economic output of the RRR industry in the state is \$14,762,338,773 and the total economic output (including indirect and induced effects) is \$24,328,780,057. Table 1 shows these results, while Figure 1 depicts them visually. Table 1: Direct, Indirect, Induced and Total Impacts of RRR in Michigan | Impact Type | Employment | Labor Income | Total Value
Added | Output | |-----------------|------------|-----------------|----------------------|------------------| | Direct Effect | 35,954 | \$2,641,571,424 | \$4,549,103,668 | \$14,762,338,773 | | Indirect Effect | 28,873 | \$1,818,185,685 | \$2,793,190,821 | \$5,665,323,102 | | Induced Effect | 28,894 | \$1,250,681,977 | \$2,191,859,363 | \$3,901,118,181 | | Total Effect | 93,722 | \$5,710,439,086 | \$9,534,153,852 | \$24,328,780,057 | Figure 1: Economic Benefits of Recycling in Michigan Overall, the RRR industry accounts for 1.73% of the total employment in Michigan and 2.56% of the state's total economic output. The benefit cost ratio for the direct economic output of the RRR industry in Michigan is 11.4, and the benefit cost ratio for the total economic output is 18.7. In simplified terms, this means that for every \$1 of investment (cost) in Michigan, the RRR provides \$11.40 in direct economic output benefits and \$18.70 in total economic output benefits. The RRR, despite its significant role in Michigan's economy, currently is diverting only 15% of Michigan's commercial and residentially generated recyclables. There is significant room for improvement, based on experience in leading states across the county. In April 2014, Governor Rick Snyder announced a statewide recycling initiative to double the state's recycling rate to 30%. This will require the implementation of a coherent infrastructure modernization that guarantees the percentage of recycling increases in a compressed timeframe and ensures that the recycling rate will continue to grow. Analysis is projecting that the total investments necessary to increase Michigan's recycling rate to the 30% to 50% range would include infrastructure development in the recycling processing and end markets, collection containers and vehicles, and support services. This recycling infrastructure investment is anticipated to total in the range of \$600 to \$700 million USD in one-time costs – most of which will be made as part of private and public sector service provider investment. The annualized operating cost associated with the investment (including amortization of that investment) is projected at approximately \$217M. There are off-sets to these costs, however, as shifting economies of scale and avoided costs in the current situation are realized through the recycling infrastructure investment. The net impact of the operational costs for the recycling infrastructure investment are approximately \$115M per year. This represents less than a 9% increase in the \$1.3B that has been calculated as Michigan's current annual spend — while increasing overall diversion and transitioning from a linear "make, use, dispose" economy to the circular economy of sustainable materials management — with diversion approaching 50% - up from our current 15% level. ### RECOMMENDATIONS OVERVIEW Based on the analysis, RRS and the Recycling Partnership developed the following 10 recommendations to support end-use markets in Michigan and to move Michigan towards a sustainable materials management system. The summary of recommendations below is organized around the recommended timeline for implementation. This section contains abbreviated recommendations; a full explanation of recommendations can be found in the Recommendations section of this report. ### WITHIN THE NEXT THREE TO NINE MONTHS ### 1. Provide Additional Staff Training In order to carry out any of the subsequent recommendations with success, MDEQ must invest in the education and training of their staff, specifically their Recycling Specialists that provide field assistance to local governments and community members across the state. It is recommended the Recycling Specialists engage with peers in other state agencies, The Recycling Partnership's State Leaders Group, and other states employing recycling BMPs. ### 2. Set Goals for Michigan and Track Performance Achievement of Governor Snyder's goal to increase the state's residential recycling rate to 30% should continue to be a priority, however, MDEQ should also work to integrate incremental goal setting into all aspects of state government, including at the local government level. #### WITHIN THE NEXT YEAR ### 3. Share Data on Recycling Metrics MDEQ should share data from the repository of information gathered due to SB507, enabling
benchmarking of Michigan's progress against previous years and other states, as well as allowing data access to private sector and local governments. ### Continue to Assess the State of End-Use Markets at Regular Intervals We recommend that MDEQ conduct a comprehensive census of manufacturers who currently or could potentially consume recyclable feedstocks and maintain a regular survey to identify current and potential consumers of recyclable feedstocks in Michigan and the region. ### Collaborate with Economic Development Agencies to Connect Stakeholders MDEQ can empower regional economic development agencies – chambers of commerce and economic development corporations - to make connections between communities that create a supply of materials, facilities that sort materials, and processors and manufacturers that use recycled commodities. ### 6. Develop a Substantive and Continual Education and Outreach Program Michigan leaders must make a lasting, substantial and consistent investment in education and outreach that engages residents, front line staff, elected officials, and business and industry. This education and outreach program should have two main areas of focus: 1) developing and disseminating education and outreach tools that drive behavior change, not just ways to build awareness; and 2) supporting Michigan's communities in managing contamination in recycling streams to avoid conflicts with MRF contracts. ### 7. Embrace and Leverage National Brands, Associations and Agencies Seeking Sustainable Materials Management The MDEQ should consider active participation and funding of events and projects that might foster increased investment and activity by these groups. #### WITHIN THE NEXT 18 MONTHS ### 8. Institute a Recycling Business Grant Program The MDEQ should create and fund a program that would provide partial or matching grant funding directly to recycling businesses that are involved in the collection, processing or end use of materials in the solid waste stream, enabling smart, prioritized infrastructure improvements across the state. ### Encourage Private Investment in State Recycling by Leveraging New Financial Mechanisms MDEQ and its partner state organizations (e.g. Michigan Economic Development Corporation) should encourage private investment in building recycling and organics processing infrastructure in Michigan from partners with an interest in the supply chain. Collection infrastructure and transportation are weaknesses in Michigan's recycling end markets; RRS and The Recycling Partnership recommend that the state offer a set of incentives to encourage private investments in recycling, including tax credits, low interest bonds or loans, or other financial mechanisms. The state should also consider designating "Recycling Market Development Zones" to incubate innovation in recycling. ### WITHIN TWO TO FIVE YEARS ### 10. State Seed Funding to Leverage Investments in Recycling and Organics Infrastructure State government should provide seed funding to leverage the necessary private and public sector investments in investments that will maximize both the capture rate for recyclables and organics and the quality of those materials. ### BACKGROUND AND PURPOSE At the onset of this project, there was a lack of information about the diversity, strengths and weaknesses of end-use markets for recycled materials in Michigan. The Michigan Department of Environmental Quality (MDEQ) sought to fill this gap through an analysis of end-use markets. MDEQ hired RRS to conduct an analysis of end-use markets in Michigan for recycled commodities including paper, metal, glass, plastic and organics through residential recycling programs, commercial recycling and industrial recycling systems. The learnings will help inform decision making in order to increase recycling and move Michigan towards a sustainable materials management system that optimizes the flow of materials throughout their lifecycles. ### CURRENT STATE OF RECYCLING IN MICHIGAN One estimate of the current state of recycling was developed as part of a project in Michigan called Recycle by Design. This estimate found that the total annual volume of residential and commercial waste generated in Michigan in 2014 was approximately 10.4 million tons. This figure is based on a volume of residential waste of 6.8 million tons, 3.2 million tons of commercial waste, 0.25 million tons of take-back recovery, and 0.62 million tons of deposit recovery. The current amount of waste that is being recycled is approximately 1 million tons per annum. This volume consists of composted organic materials (378,000 tons), curbside recyclables (411,000 tons) and drop-off recyclables (266,000 tons). For the purpose of Recycle by Design, the take-back recovery and deposit recovery volumes are excluded from the 1 million tons. The 1 million tons of recycled materials calculates a recycling rate of 11%. If take-back and container deposit volumes are included, the recycling rate for Michigan reaches 15%. Table 2 on the following page summarizes the residential and commercial waste flows through Michigan's existing infrastructure of collection, transfer, end disposition and residuals management. Table 2: Material Flow Pathways | Material Flow Pathways | Current | |--|-----------| | | Tons | | Waste Direct Haul to Landfill | 5,643,178 | | Waste Via Transfer Station to Landfill | 2,418,505 | | Waste Direct Haul to WtoE | 617,367 | | Waste Via Transfer Station to WtoE | 264,586 | | Organics Direct Haul to Compost | 264,668 | | Organics Via Transfer Station to Compost | 113,429 | | Curbside Recyclables Direct Haul to MRF | 288,077 | | Curbside Recyclables Via Transfer to MRF | 123,462 | | Drop-off Recyclables Direct Haul to MRF | 185,959 | | Drop-off Recyclables Via Transfer to MRF | 79,697 | | Total | 9,998,927 | Source – Recycle by Design Analysis (RRS/IMG Rebel) Note – take back and container deposit tonnage not included The figure on the following page depicts the flow of materials through the Michigan waste system using the data provided by Recycle by Design. Figure 2 on the next page illustrates the pathways from generation of the waste material to the point of disposal. This figure approximates the proportion of materials entering each of the separate pathways. Figure 2 Once designated recyclables are collected in Michigan and sorted by area MRFs, they are sold to brokers and re-processors in and around Michigan. The markets that use the materials collected from residential recycling programs, commercial recycling programs and industrial recycling systems in Michigan are a diverse set of organizations that span across the state. End markets in Michigan exist in each of the major commodity categories, specifically paper; PET, HDPE, and polypropylene plastics; glass; and metals. A full list of major end markets in the state of Michigan is shown in Appendix A. Figure 2 also shows an estimate of the proportion of recyclable materials as they move from Michigan through a variety of end markets, both in and outside of Michigan. The proportions shown in this figure are based on educated assumptions, and the reality of the marketplace is most likely different than what is shown here. Figure 2: Waste Pathways ## METHODOLOGY The end-use market analysis consisted of interviews with MRF operators, a market survey, an economic analysis that included estimated of the required infrastructure investment and the recycling business case for that investment, and finally, recommendations developed in a collaboration between RRS and the Recycling Partnership that support end-use markets in Michigan and move Michigan towards a sustainable materials management system. ### MRF INTERVIEWS The first step in the end-use market analysis was a survey of MRFs in the state of Michigan. RRS contacted 43 MRF operators in Michigan – to the best of the study team's knowledge, the complete list of MRFs in Michigan — and requested their participation in the survey. RRS team members contacted MRFs using email and phone calls. We attempted to reach each MRF multiple times. Interviews were conducted using phone calls or email, depending on the preference of the MRF. The goal of the interviews was to identify the types of commodities the MRFs commonly sell, to which end markets the MRFs sell their commodities, the consistency of their markets, and what factors impact to whom MRFs sell their commodities. ### MARKET SURVEY To supplement the MRF interviews and gather information specific to the selling of materials once the MRF has processed them and the use of the materials in remanufacturing, RRS interviewed 16 experts in the field of recycling markets. These interviewees represent a range of expertise in enduse markets, including MRF operators, brokers who buy and sell multiple commodities, glass recyclers, metal recyclers, plastic recyclers, composting operations, paper mills, users of recycled commodities, and national recycling organizations. Of the end-use market experts interviewed, 10 participate directly in the Michigan marketplace by selling or purchasing commodities processed in Michigan. Two experts are in end-use markets who do not currently participate in the Michigan marketplace. The remaining four experts have a broader, national expertise with end-use markets and do not buy or sell materials. The goal of the market survey was to reveal actual and perceived market drivers, barriers and opportunities for market expansion for various commodities in Michigan. ### ECONOMIC ANALYSIS AND RECYCLING BUSINESS CASE To conduct the economic analysis, RRS followed the published and peer reviewed methodology incorporated by three statewide reports and one regional report. The four reports are: - ENVIRON International Corporation for the Colorado Department of Public Health and Environment. Economic Study of Recycling in Colorado. November 17, 2014. - SAIC for the
Houston-Galveston Area Council. The Economic Contribution of the Recycling Industry to the Houston-Galveston Region. May 2013. - Valentine, David, and Ann Ulmer. Missouri Recycling Economic Information Study MOREIS. Prepared by the University of Missouri Institute of Public Policy for the Environmental Improvement and Energy Resources Authority. January 20, 2005. - The National Recycling Coalition in association with R.W. Beck, Inc. for the Florida Department of Environmental Protection. Florida Recycling Economic Information Study. June 2000. In order to gather a complete picture of the RRR industry in Michigan, the economic study included the impacts of both supply and demand side activities in the state. On the supply side, the study included the impacts of all activities involved in collecting, processing, selling, and using recovered items in the state. On the demand side, the study included all activities up to the first point in which the materials are used or products have been completed. Following the methodology of the four previous reports listed above, the study excluded advocacy, education and other organizations or individuals that do not directly add value to the recovered items. The study also excluded waste to energy, incineration, refuse derived fuel and combustion activities. RRS reviewed North American Classification System (NAICS)¹ information from the 2012 U.S. Economic Census as well as the NAICS codes and businesses identified in other state studies to identify the businesses involved in RRR in Michigan. The following business activities were considered in the research: - Businesses and organizations involved in the collection and transportation of RRR materials, including both private and public sector collectors; - Intermediate processing of recovered scrap materials or reused products and items, including activities such as sorting and cleaning as well as disassembling, consolidating, composting and densifying; - Reclaiming materials used for manufacturing inputs; - Manufacturing of products using recovered materials; - Wholesale or retail establishments selling used, recovered or reclaimed materials; and - Businesses supporting the industries above through research, consulting, equipment sales, engineering and brokering. The complete list of NAICS codes, business classifications, and the NAICS description of the classifications included in the study can be found in Appendix B of this report. The table includes businesses directly involved in the RRR business (collection, processing, and recovery), businesses involved in reuse and remanufacture, and businesses involved in resale of RRR materials. Unlike the previously referenced studies completed in other states, the economic analysis for the state of Michigan did not use direct industry surveys to estimate the impact of RRR on the state's economy. Due to budget and scope limitations, RRS staff instead focused efforts on the NAICS data, previously published reports, trade journals, interviews with industry experts, and interviews with trade organizations to gather the economic model inputs. While this data limitation does decrease the accuracy of the model outputs, it should be noted that the primary data used by the published reports from other states was in some cases limited, and industry experts and secondary data sources were relied upon to estimate model inputs. ¹ NAICS codes are the standard federal classification for business establishments in the United States and are used to publish statistical data on employment in the U.S. The impact analysis was conducted using the input / output model IMPLAN (IMpact analysis for PLANning).² IMPLAN is a widely accepted model that uses an input-output dollar flow table to account for all dollar flows between sectors in the economy. The model uses national and local industry data to estimate the total economic implications of certain economic scenarios. The embedded IMPLAN data was for the year 2014 and was the primary source of economic data for the model. RRS used secondary research to determine the number of employees directly engaged in RRR activities in the state and estimate what percentage of a sector's business activity is related to RRR for each of the NAICS codes. For instance, while there are multiple paper mills in the state, 100% of the activity at 100% of the paper mills is not directly related to RRR. In fact, only a portion of the activities at the paper mills directly use recovered fiber as inputs in their process, thus the impact of paper mills on the state's economy needed to be discounted by the percentage of the business activity that is not related to RRR. When there was an option to choose from multiple data sources for the recycling factor, RRS staff chose the more conservative from the published reports so as to avoid overstating the impacts in the state. Table 3 displays the NAICS sectors, the associated IMPLAN sector, the percent share of business activity related to the recycling industry used in the model, and the source of the data. Table 3: RECYCLING ACTIVITY FACTORS AND IMPLAN SECTORS | Title of 2012 NAICS code | IMPAN Sector | Percent of
Business Activity
RRR | Source | |---|--------------|--|----------------------| | Wood container and pallet manufacturing | 142 | 56% | RRS expert interview | | Pulp mills | 146 | 43% | NRC, 2000 | | Paper mills | 147 | 43% | NRC, 2000 | | All other converted paper product manufacturing | 153 | 100% | ENVIRON, 2014 | | Asphalt paving mixture and block manufacturing | 157 | 100% | ENVIRON, 2014 | | Fertilizer (mixing only) manufacturing | 171 | 13% | ENVIRON, 2014 | ² IMPLAN is the same model used in the Colorado, Missouri, Houston and Florida economic impact studies. ³ The IMPLAN sector names do not always match up with the NAICS Codes, and more than one NAICS code could be grouped in an IMPLAN Sector based on similarities in the business activity. ANN ARBOR, MI 48105 734.996 | Title of 2012 NAICS code | IMPAN Sector | Percent of
Business Activity
RRR | Source | |---|--------------|--|----------------------| | Custom compounding of purchased resins | 185 | 16% | Valentine, 2005 | | Plastics packaging materials and unlaminated film and sheet manufacturing | 188 | 16% | Valentine, 2005 | | Unlaminated plastics profile shape manufacturing | 189 | 16% | Valentine, 2005 | | Plastics pipe and pipe fitting manufacturing | 190 | 16% | Valentine, 2005 | | Laminated plastics plate, sheet (except packaging), and shape manufacturing | 191 | 16% | Valentine, 2005 | | Polystyrene foam product manufacturing | 192 | 16% | Valentine, 2005 | | Urethane and other foam product (except polystyrene) manufacturing | 193 | 16% | Valentine, 2005 | | Plastics bottle manufacturing | 194 | 16% | Valentine, 2005 | | Other plastics product manufacturing | 195 | 16% | Valentine, 2005 | | Tires | 196 | 100% | Valentine, 2005 | | Rubber plastics hoses and belting | 197 | 50% | RRS expert interview | | Other rubber product manufacturing | 198 | 50% | RRS expert interview | | Glass container manufacturing | 203 | 90% | ENVIRON, 2014 | | Iron and steel mills and ferroalloy manufacturing | 217 | 95% | ENVIRON, 2014 | | Secondary smelting and alloying of aluminum | 222 | 48% | ENVIRON, 2014 | | Aluminum sheet, plate, and foil manufacturing | 223 | 48% | ENVIRON, 2014 | | Other aluminum rolling, drawing, and extruding | 224 | 48% | ENVIRON, 2014 | | Copper rolling, drawing, extruding, and alloying | 226 | 48% | ENVIRON, 2014 | | Title of 2012 NAICS code | IMPAN Sector | Percent of
Business Activity
RRR | Source | |---|--------------|--|----------------------| | Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying | 227 | 48% | ENVIRON, 2014 | | Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum) | 228 | 95% | ENVIRON, 2014 | | Nonferrous metal foundries | 230 | 50% | NRC, 2000 | | Motor vehicle parts (used) merchant wholesalers | 395 | 97% | ENVIRON, 2014 | | Industrial supplies merchant wholesalers | 395 | 20% | RRS expert interview | | Recyclable material merchant wholesalers | 395 | 97% | ENVIRON, 2014 | | Used merchandise stores | 406 | 100% | ENVIRON, 2014 | | All other professional, scientific, and technical services | 460 | 10% | RRS expert interview | | Solid waste collection | 471 | 34% | RRS expert interview | | Other nonhazardous waste treatment and disposal | 471 | 67% | ENVIRON, 2014 | | Hazardous waste collection | 471 | 67% | ENVIRON, 2014 | | Materials recovery facilities | 471 | 100% | RRS expert interview | | Computer and office machine repair and maintenance | 506 | 100% | ENVIRON, 2014 | RRS then further developed the analysis of the RRR industry to determine the required infrastructure investment that could create the capacity for Michigan to reach a 30+% recycling rate. This analysis, completed in collaboration with the Michigan Governor's Recycling Council, projected the investment required in each stage of the recycling value chain, from the point of collection at home, business or onthe-go (including education and engagement needed to build participation, to the recycling processing and transportation infrastructure to the required secondary and primary end-markets that will convert the recyclable commodities to new uses. ### DEVELOPMENT OF RECOMMENDATIONS Finally, based on the results from each work stream, final recommendations for this report were developed through a collaboration of RRS and The Recycling Partnership (TRP), a national recycling nonprofit organization that focuses on improving residential recycling. To
provide input from outside stakeholders on the final report, RRS held two meetings with TRP to review the findings of the surveys and to discuss recommendations. Following these meetings RRS then compiled the draft recommendations with TRP review and comment. MDEQ staff then participated in a final stage of review to further refine the recommendations. # MRF INTERVIEW AND SURVEY FINDINGS4 ### **END-USER CONSISTENCY** MRF operators who participated in this study stated there is consistency in who purchases their materials. Occasionally a business will close, but buyers generally remain the same from month to month. Only one MRF operator interviewed stated that their end markets vary regularly. One benefit of having a consistent and constructive relationship with buyers, according to one of the MRFs interviewed, is that the vendor can provide regular input on the quality of material and make recommendations to improve processing/output. ### FACTORS INFLUENCING THE ABILITY OF MRES TO MOVE MATERIAL The MRF operators indicated a variety of impacts on who purchases commodities and whether they sold commodities to the same companies each month. Some MRF operators noted price as the primary influence, but others mentioned demand and the ability to move material. Specifically, one MRF operator said "Sometimes price has to be sacrificed in order to move material due to relatively limited storage capacity at our plants." 416 LONGSHORE DRIVE ANN ARBOR, MI 48105 ⁴ Note, many MRFs were reluctant to share information on their businesses and did not wish to participate in the study. Other MRFs participated by providing indirect responses to questions. However, RRS was able to interview nine MRF operators who represent a total of 13 MRFs in Michigan. The MRFs that responded to the survey represent between 40 and 60% of throughput in Michigan and are comprised of differing sizes, geographic locations and processing capabilities. Data gathered in the interviews, in conjunction with publicly available data, was used to identify the universe of secondary processors and end users in Michigan by material type. Due to the hesitation of many MRFs to share proprietary information with the study team, the attempt to develop a complete picture of secondary processors proved challenging and did not provide adequate cost or performance data to provide this type of analysis. However, the study team was able to capture qualitative information that allows us to describe the strengths and weaknesses of end-use markets in Michigan. ### DESTINATION OF COMMODITIES To better understand the flow of materials within the state, national and international markets, RRS asked end-use market experts about whether their commodities stay in Michigan or are exported outside the state. Responses to this question varied as the location of buyers of materials seems to depend more on the commodity type than on the MRF selling the commodity. One MRF interviewee reported that 97% of the buyers of their materials are in Michigan, and the remaining buyers come from out of state. However, that 97% does not account for brokers who are located in Michigan but sell materials out of state so the actual percentage of materials staying in the state is likely lower than 97%. However, this expert also noted that certain material types are consistently sold outside the state. For example, #1-7 non-bottle plastic mix is typically sold to out-of-state buyers, but that commodity may later return to Michigan to the automotive industry. A glass purchaser reported that 99% of the materials they buy comes from within Michigan. A processor of glass and other materials estimated that 36% of the materials they purchase originate in Michigan. For at least one expert, the vast majority of fiber has historically stayed in Michigan, but recently there have been higher offers for fiber from out of state. ### PROCESSING CAPACITY RRS asked certain end-use market experts about the capacity of MRFs in Michigan to handle an increase to the state's estimated recycling rate, since the capacity of the processing infrastructure to accept, process, store, sell, and remanufacture goods is important to Michigan's recycling economy and indicative of the recycling maximums. Of the nine experts who were asked whether MRFs have the capacity to handle additional materials should Michigan's recycling rate increase, seven responded yes, although two of those respondents made the caveat that it would depend on which material categories increase. Two of these seven experts said "there is plenty of capacity." One MRF operator stated they could triple or quadruple incoming volume. The two remaining respondents did not answer with a direct "yes" or "no." Some said they may have to process materials during an additional shift in the day, and "things are less expensive per unit the more volume you can run through existing infrastructure." However, there would be an investment needed in terms of manpower resources. Another expert noted, "We do have capacity in certain material areas, but we haven't hit those thresholds that push the private sector into providing that capacity." A reprocessor disclosed if Michigan's recycling rate doubled, they would not need to make any changes or further investments, but would simply reduce purchasing materials from outside of Michigan. For the bottle deposit system, an expert suggested to RRS that even if a new category of materials were added, there would be sufficient capacity to handle the increase in materials. In some states with a bottle deposit, such as New York, there could be concerns about storage space for the extra materials, yet our expert did not feel this would be a concern in Michigan as he felt retailers in Michigan typically have adequate storage space (when compared to New York). However, there are constraints with the bottle deposit system in terms of the size of materials that can be accepted in existing machinery, for example, wine and liquor bottles may be too large or different a shape to be compatible with existing machines. ### ESTIMATE OF MICHIGAN'S PROCESSING CAPACITY To help understand whether an increase in the amount of materials recycled in Michigan could be handled by existing MRFs, RRS modeled the theoretical design capacity of Michigan MRFs. This estimate was developed using a combination of the information obtained directly from MRFs who participated in the survey, data from MRF equipment manufacturers, and data already known to RRS staff on the throughput capabilities of various Michigan MRFs. The estimate assumes that the maximum realistic capacity of a MRF is 15 hours per day of operational time, consisting of two eight-hour shifts with a half hour of break time in each shift. MRFs were assumed to be operational six days per week year-round. Downtime for maintenance was assumed to be an additional 10% of all operational time. In some cases, where MRFs were known to rely on court-supplied labor, only one shift per day was included in the estimate. Based on this analysis, RRS estimated the design capacity of Michigan MRFs, or the amount of processing capacity that is available to MRFs, to be a maximum of 791,000 tons of materials per year. This is not the same as the amount of processing capacity currently being used at MRFs in Michigan. Because there is no MRF reporting system currently in place, our ability to indicate what percent of MRF design capacity is being used is limited by the willingness of MRFs to share information they may consider proprietary. Once data is reported from MRFs as required by Public Act No. 55, MRFs will be required to provide information on the amount of each type of recyclable material that they receive and that they ship out of their facility. This data will allow for more accurate estimations of the processing capacity of each MRF in the state. ### STRENGTHS OF THE MICHIGAN MARKETPLACE In order to understand the recycling marketplace from the perspective of those interviewed, RRS asked respondents to identify what they considered to be strengths of the Michigan recycling marketplace. #### **Bottle Bill** Many of the experts we spoke with cited Michigan's bottle bill as a strength of the state's marketplace because it provides clean, local materials for processing. ### **Mandatory Reporting** The passage of SB507 legislation in March of 2016 that requires reporting of recycling tonnages was also cited by more than one interviewee as a new strength of the Michigan marketplace because it will gather data about recycling in the state. ### Collaboration Another strength that interviewees spoke of was the ability to network and develop relationships with other players in the Michigan materials marketplace. One person told us that because the Chinese market affects the pricing of everything, everyone in the U.S. is "kind of in the same boat," and to hedge those impacts, some MRF operators have talked to factories currently utilizing their commodity materials to find out what other types of materials they could use; the MRFs then started accepting those materials. Another interviewee pointed out that some players in southeast Michigan collaborate to secure #1 and #2 plastics, are vertically integrated, and can turn those materials into bottles. This ability to develop relationships with other players in Michigan is a strength that not everyone in the state may be taking advantage of currently, but it is an action that MDEQ could encourage and support. Others that RRS interviewed conveyed a lack of confidence in the Michigan markets with one expert declaring, "There aren't a lot of strengths right now." ### WEAKNESSES OF THE MICHIGAN MARKETPLACE ### Single Stream Experts mentioned while one of Michigan's strengths is the cleanliness of the material available through the bottle deposit system, one of Michigan's weaknesses is the dirtiness of the state's single stream materials. Contaminants in single stream materials
include shredded paper, general trash, chicken bones, food waste, batteries, porcelain, ceramic and Pyrex. Others noted that glass from single stream sources is so contaminated that some programs are removing it from their accepted materials list. #### Lack of Coordination Based on comments from interviewees, there appears to be a lack of coordination among various members of the industry. Sellers do not always have a nearby buyer for their materials. In addition, because of Michigan's geography, there are large parts of the state without processing infrastructure. Providing facilitation among businesses and a hub and spoke structure for these areas may prove helpful. ### U.S. Economy Another weakness of the materials marketplace in Michigan is the economy in general. As one interviewee said, "Much has been lost in Michigan due to the economy - cultural changes and local attitudes. Engineering innovators and marketplace capabilities have been lost." ### Low Tip Fees One expert cited Michigan's tipping fees, saying, "The 800-pound gorilla in the room in Michigan and in the Midwest is price. Price in Michigan is driven by extremely low tip fees at the landfill. The competition is not other recyclers, it's landfilling." ### Lack of Data The quality of recycling data was also highlighted as a weakness by more than one expert. They noted that Michigan faces a challenge in improving recycling because there is less longevity of recycling data available in Michigan than in other states. There is a lack of data describing curbside performance, so it is difficult to set a strategy on how to improve recycling in Michigan. It was suggested that obtaining a better residential recycling material profile would also aid in understanding and planning. Data collection is paramount to increasing volumes collected and improving education efforts. One person said that data from haulers, processors and communities should be collected, and another suggested that trucks with RFID can track daily set-out rates and be combined with scale information to measure the pounds per household (but noted tracking ahead of the truck to see what is in carts would be necessary as well). ### CONTAMINATION AND MATERIAL QUALITY RRS asked interviewees about what types of contamination exist and how big of a problem contamination poses. Some felt that paper was a major contaminant that was on the rise in nonpaper commodities, in part due to MRFs speeding up the lines to move material more quickly. Other contaminants cited were steel and aluminum. One expert stated, "Contamination keeps going up and bale yields keep going down and some of that is due to problems we've been facing for years, like shrink wrap labels. Machines don't know what it is so it almost seems like whack a mole. One company will modify their label or make it easier to remove and then another company will come out with a full sleeve label." Some experts felt that material quality had worsened recently. One said that the decline was connected to the economy and to the current pricing structures, and is not as related to what homeowners put in the bin or cart. Rather, MRFs are speeding up their lines and are not sorting as well today as they were a few months ago. Another expert stated, "Single stream material has gotten worse. A lot of the reason is structural, in terms of how plants are designed and what material is coming in. There's too much crappy material coming in and too much crappy material going out and they run the lines too fast to do anything about it. The MRF operators are forced to process more material and the only way to do that is to speed up the line to increase throughput and get more money, and they end up losing a lot of material that way. They under-design the MRFs." Degradation of bale specifications was also mentioned as problematic within the MRF community. What was once an old newsprint (ONP) grade bale has morphed into a lower valued mixed waste paper (MWP) grade bale, further reducing income. Some felt local governments are responsible for quality: "Quality cannot be improved unless local governments are willing to pay more to have it done." Others saw end users as responsible: "The mills have to adapt to take materials the way they are." Potential solutions to contamination issues varied. One suggestion was to work with companies to make packaging more recycling-friendly. Others noted there has been some exploration of tactics that can be utilized to reduce contamination, such as having a route manager ahead of the truck checking carts for contaminants. In terms of handling film, MRFs with a vacuum system at the front of the line seem perform better at pulling out film than others, however, it's difficult to find markets for film plastics. Others saw education as the solution: "The whole concept of measuring quality is missing in collection, and cities don't feel like they can control contamination. If they can see the economic advantage and what they would gain by dropping contamination levels down they might be willing to spend more on education." Not everyone saw contamination as a concern. Some interviewees noted that contamination is not an issue for those handling material from the bottle deposit system. Other experts significantly downplayed contamination issues within localities utilizing dual stream drop-off collections. One expert said that although others feel that the quality of materials declines when the price is very low because processors are trying to cut corners, for example by reducing electricity use in the plant, he feels that quality was worse in the 1990s because there was increased demand for the materials, and processors could get away with more. ### EDUCATION RRS asked end-use market experts about the state of recycling education in Michigan. Two people responded, "What education?" Those who did recognize existing recycling education in Michigan felt that it could be better. One interviewee noted, "Education must be improved to improve Michigan recycling." Some felt that the problem with education is the lack of responsibility for undertaking education efforts and the disconnect between the party providing education and the party responsible for materials. MRFs are put in a difficult position when they are responsible for the quality of the material, yet they are not responsible for educating residents on how to prepare recyclables. Local governments lack the funding to provide education or do not make education a priority, and they may also not have a good understanding of the economic drivers of recycling. Some felt that because of this, the organization with the responsibility for providing clean materials should have the authority to provide education. But some also cited the need to hold MRFs more accountable for how they will provide quality materials. Several interviewees pointed to "recyclables going to the landfill" to indicate poor education from community to community and myths (or historical issues) still prevail within the residential recycling community. ### ENFORCEMENT RRS asked interviewees about the relevance of enforcement. Most agreed few local governments are willing to be enforcers. One said, "Nobody wants to do that work, but if you're not going to do that work, you have to do education. Education is the last thing to go in the budget and the first thing to come out. It's the most important thing after the cart." Another expert said, "The only way to really enforce proper recycling is to have people go ahead of the collection vehicles and check the bins to see if there are any issues, or you could put cameras on the trucks and record everything." ### SPECIAL TOPIC: GLASS Glass has become an issue for recycling operations around the country, and although the bottle deposit systems blunts the impact of the challenges of glass recycling, by providing Michigan with a glass stream that is cleaner than what is found in some non-bottle bill states, Michigan is not entirely immune. In Michigan, the roles are reversed for glass. The deposit system is working well, the material that comes out of the deposit system is in high demand and has no difficulty finding a home, but on the other hand there is no home for the curbside material. One glass processor stated, "The quality of the material [from Michigan] was the worst that each plant was getting and the cost was the most that each plant was getting because of the logistics." Even though glass processors are paying what they consider to be a high price, the MRFs do not make money on glass so they are not incentivized to clean it up. One expert interviewed by RRS had recently heard of a MRF that had been landfilling glass for over a year since a reprocessor stopped taking it. The MRF didn't want to "toy with" the public, but feels their job is to tell the hauler and let the hauler address it. At least one interviewee felt that the markets for glass are not that bad, but that processing of glass at the MRF is poor, leaving contamination such as paper on the glass when it is sold to reprocessors. This causes a lower quality product and lower prices, therefore it becomes a self-fulfilling prophecy. It was noted that there are several structural problems in the system for glass; modern single stream MRFs were designed to remove glass from other commodities, not necessarily to recover glass without contamination. A glass breaker is designed to break glass and the screens are two inches, all materials sized smaller fall through those holes and end up in the glass stream. The glass stream then has to be cleaned of contaminants to meet the glass market's specifications. There is no standard specification for pre-mixed glass sorted from a MRF and the experts interviewed felt that the companies that process glass have not done a sufficient job of policing what they receive in relation to their ability to remove contamination until recently. In many cases, glass recyclers have
insufficient equipment to remove contaminants, and adding more cleaning capacity would require spending additional money to meet demand. Opinions on how to tackle this situation varied. More than one expert pointed to cases in which state and federal grant funding enabled MRFs to improve their facilities to better capture materials such as glass. One interviewee described three models by which MRFs can manage the glass issue. 1. Utilize a secondary MRF for further processing, such as a glass plant that will remove contaminants from the glass and sell pure glass commodities to end-users. - 2. Some MRFs maintain the status quo and do nothing to address the glass issue, or they sell glass into markets that do not have strict contamination requirements, such as sand or gravel markets. - 3. Internalize glass processing capabilities at the MRF itself (the "Rumpke" model) by installing equipment to capture and sort the glass and remove contaminants so that the MRF can sell to end-users directly. Build the capacity large enough to process glass from multiple MRFs in addition to their own single stream MRF. According to the expert, the Rumpke model (i.e., sorted glass sold directly to end-users or to processors or utilized internally) provides more cohesion between the MRF and the end markets. In order for it to work, there must be a sufficient volume of glass entering the system. This volume can be provided by regionalization, or a hub and spoke system, that pulls material from a large geography. Regionalization has the added benefit of insulating against the pinch of commodity pricing. Another solution offered was to require that glass be taken to drop-off sites and handled separately from other recyclables. One expert warned that small to midsize plastics could be problematic in the future like glass is today. ### SPECIAL TOPIC: RECYCLED PRODUCTS Some materials generated in Michigan are returned as recycled products. For example, #1-7 non-bottle plastics recycled at the curb by communities in Emmett County are sorted and baled at the Emmett County MRF and sold to Entropex, a reprocessor in Sarnia, Ontario Canada, who processes the rigid plastics for Michigan automakers to use in new cars. In another example, film plastics from MRFs in Michigan are sold to Petoskey Plastics, headquartered in Petoskey, Michigan, near Lake Michigan. The bales are shipped to Petoskey's recycling plant in Hartford City, IN. Petoskey uses the recovered plastics to make trash and other film plastic bags, including the supply of bags used for Michigan's redemption containers. Petoskey Plastics also supplies plastics for automotive manufacturers, construction and home improvement projects, and other uses in Michigan. ### THE FUTURE OF RECYCLING RRS asked end-use market experts what they saw in the future for recycling. Some experts felt technology would help improve recycling. One said, "I have to believe there are going to be continued advances in technology - ballistics, optical sorting. Rumpke [produces] some of the cleanest material [out there]. They've spent a lot of money on technology. They're generating both OCC and mixed paper that is second to none in the industry." Others noted that while technological improvements would help, they come at a cost. At least one expert felt that the technology exists but MRFs will not spend money to make changes until they resolve their current losses and poor contracts. One expert stated there are possible upgrades, as seen in Europe, however MRFs in Europe can afford to purchase high end equipment due to a \$150 tipping fee. Others felt that there is no new technology out there that could help. Some noted the rise of Amazon prime and other services that deliver products directly to homes as a reason for the increase in cardboard recycling and see that trend as continuing in the future. One expert cited mixed waste processing, or dirty MRFs that aim to recover recyclable materials from the general refuse stream, as the future of recycling since hauling and recycling materials are expensive and local governments are not willing or able to pay the true cost of recycling. Even if mixed waste processing becomes commonplace, this expert felt commercial businesses like large retailers and strip malls may still recycle, but overall, source-separated recycling would return to more of a niche market. On the other hand, another interviewee felt that technology "will have to improve a lot and become much more affordable for a dirty MRF to really work." ### RECOMMENDATIONS OF THE END-USE MARKET EXPERTS RRS asked experts what the State of Michigan could do to help increase recycling. They responded with a diverse set of suggestions: - Support economic development agencies in understanding recycling and providing recycling data. For instance, Michigan might be a great place to make recycled glass counters, but there is a lack of data to prove the theory. - Focus less on collections and more on a communication program that encourages products made in Michigan with recycled content. Share the story of how the commodity flows through the system and into what new product. - Provide information on Michigan capacity, quantities of material Michigan generates, and identify areas of opportunity, like how to recycle specific materials like agricultural plastic. - To achieve a higher recycling rate, the mechanics and the MRF systems have to be bigger and employ more optics. - Hub and spoke is necessary to consolidate material acceptance across regions. - Implement policies and regulations that incentivize recycling, such as a solid waste surcharge on top of the tipping fee, tax credits for recycling equipment, or material bans. - Include a glass specification in local government contracts with MRFs that would specify the amount of contamination in glass and the amount of undersized glass that would come out of the MRF. Local governments should request quality reports generated by the MRF's outlets. - Set goals and objectives that solid waste districts must reach, including access to recycling. Solid waste districts can serve as a clearinghouse on the recyclability of products and provide a clear message on education. - Consider goals for diversion something between recycling and landfilling, for example, glass used as alternative daily cover (ADC). - Keep the bottle deposit law in place and expand curbside recycling. Consider charging people for recycling. Offer drop-off centers and educate households on what can and can't be put in the recycling bin. - Expand the bottle bill. - Increase the use of recycled materials to incentivize recycling. - Attract forward thinking companies to invest and locate in Michigan with an eye towards using the recycled commodity materials generated in the state. - Wait for a rebound in world economic markets, which will resolve current issues in recycling markets. - Expand grocery store film collection programs. - Determine methodology to capture film at the MRF. - Pay as you throw (PAYT) is a mistake because it incentivizes contamination. Giving folks a smaller trash can and a larger recycling cart also incentivizes contamination. - Education is key. - As we conduct higher level state discussions, pinpointing who is responsible for education is a key part of success. If the private sector isn't held to some standard of education, it's always going to be government's role, but government is being defunded year after year. It doesn't make sense to leave education to government if government doesn't have the capacity to manage it. If we miss our education mark and have to go back and really focus on contamination we've lost an opportunity and now we're talking about a negative message. ### ECONOMIC ANALYSIS RRS staff conducted a macro-level economic analysis of the current structure of the recycling, reuse and recovery (RRR) economy in the state. The task estimated the degree of RRR activity that makes use of locally generated recycled commodity materials to create jobs and provide economic benefits to local economies of employment in Michigan. To conduct the economic analysis, RRS followed the published and peer reviewed methodology incorporated by three statewide reports and one regional report. Using those data sources as a guide, RRS then conducted an economic impact analysis using the impact analysis for planning (IMPLAN) modeling system. We incorporated, where appropriate, RRS' own confidential data and metrics to verify and enhance the overall economic analysis and inform the development of recommendations. ### RESULTS OF THE ECONOMIC IMPACT ANALYSIS IMPLAN modeled the following effects of RRR on Michigan's economy: - Direct economic impacts: The dollar value of the economic activity available to circulate throughout the state economy. This includes not only the dollar value for the RRR industries from Table 1, but also those in other industries that directly support RRR. - Indirect economic impacts: These are the inter-industry impacts of the input-output analysis and cover the impacts that result from the spending and the increased demand by the RRR companies. - Induced impacts: Include the impacts of household spending by the employees generated by the direct and indirect impacts. Table 4 displays the summary of direct, indirect and induced impacts of RRR in Michigan for the following categories: - Employment: The annual average of monthly jobs in that industry (this is the same definition used by the U.S. Bureau of Labor Statistics and the U.S. Bureau of Economic Analysis at the national level). Thus, one job lasting 12 months is equal to two jobs lasting six months, which is equal to three jobs lasting four months each. A job can be either full-time or part-time. - Labor Income: All forms of employment income, including Employee Compensation (wages and benefits) and Proprietor Income. - Total Value Added: The difference between an industry's or an establishment's total output and
the cost of its intermediate inputs. Total value added equals gross output (sales or receipts and other operating income, plus inventory change) minus intermediate inputs - (consumption of goods and services purchased from other industries or imported). Value added consists of compensation of employees, taxes on production and imports less subsidies, and gross operating surplus. - Output: The value of industry production. These are annual production estimates for the year of the data set and are in producer prices. For manufacturers this would be sales plus/minus change in inventory. For service sectors production equals sales. For the retail and wholesale trade, output equals gross margin and not gross sales. Table 4: SUMMARY RESULTS OF DIRECT, INDIRECT, INDUCED AND TOTAL EFFECTS | Impact Type | Employment | Labor Income | Total Value Added | Output | |--------------------|------------|-----------------|-------------------|------------------| | Direct Effect | 35,954 | \$2,641,571,424 | \$4,549,103,668 | \$14,762,338,773 | | Indirect
Effect | 28,873 | \$1,818,185,685 | \$2,793,190,821 | \$5,665,323,102 | | Induced
Effect | 28,894 | \$1,250,681,977 | \$2,191,859,363 | \$3,901,118,181 | | Total Effect | 93,722 | \$5,710,439,086 | \$9,534,153,852 | \$24,328,780,057 | Figure 3 shows the results in a visual format. Figure 3: SUMMARY RESULTS OF DIRECT, INDIRECT, INDUCED AND TOTAL EFFECTS **Error! Reference source not found.** displays the estimated employment in the IMPLAN RRR business sectors only. The table does not include the employment from the other IMPLAN sectors that are directly related to the RRR industry in Michigan. Table 5: EMPLOYMENT EFFECTS OF RRR SECTORS (IMPLAN sector names do not always match NAICS Code descriptions) | Sector | Description (IMPLAN) | Direct | Indirect | Induced | Total | |--------|---|----------|----------|----------|----------| | | Wood container and pallet manufacturing | 994 | 64.1 | 3.26 | 1,061.4 | | 146 | Pulp mills | 26 | 1.4 | 0.00 | 27.4 | | 147 | Paper mills | 1,105 | 7.4 | 1.35 | 1,113.8 | | 153 | All other converted paper product manufacturing | 324 | 2.0 | 0.12 | 326.2 | | | Asphalt paving mixture and block manufacturing | 175 | 0.5 | | 175.7 | | | Fertilizer mixing | 37 | 0.1 | 0.02 | 37.2 | | | Oustom compounding of purchased resins | 128 | 18.9 | 0.44 | 147.3 | | | Plastics packaging materials and unlaminated film | | | | | | 188 | and sheet manufacturing | 292 | 21.7 | 0.56 | 314.3 | | | Unlaminated plastics profile shape manufacturing | 154 | 10.1 | 0.25 | 164.3 | | | Plastics pipe and pipe fitting manufacturing | 168 | 2.1 | 0.34 | 170.4 | | | Laminated plastics plate, sheet (except packaging), | | | | | | 191 | and shape manufacturing | 44 | 14.4 | 0.23 | 58.6 | | | Polystyrene foam product manufacturing | 155 | 5.7 | 2.47 | 163.2 | | | Urethane and other foam product (except | | | | | | 193 | polystyrene) manufacturing | 324 | 3.0 | 1.63 | 328.6 | | | Plastics bottle manufacturing | 80 | 0.4 | 0.52 | 80.9 | | | Other plastics product manufacturing | 5,321 | 51.3 | 9.60 | 5,381.9 | | - | Tire manufacturing | 205 | 0.6 | 0.31 | 205.9 | | | Rubber and plastics hoses and belting manufacturing | 703 | 3.3 | 0.41 | 706.7 | | | Other rubber product manufacturing | 1,573 | 65.0 | 1.31 | 1,639.3 | | | Gass container manufacturing | 54 | 0.0 | 0.07 | 54.1 | | 217 | Iron and steel mills and ferroalloy manufacturing | 5,249 | 138.4 | 0.46 | 5,387.9 | | | Secondary smelting and alloying of aluminum | 180 | 20.5 | 0.02 | 200.5 | | 223 | Auminum sheet, plate, and foil manufacturing | 29 | 0.5 | 0.00 | 29.5 | | 224 | Other aluminum rolling, drawing and extruding | 832 | 20.5 | 0.19 | 852.7 | | 226 | Copper rolling, drawing, extruding and alloying | 296 | 1.6 | 0.01 | 297.6 | | | Nonferrous metal, except copper and aluminum, | | | | | | 227 | shaping | 57 | 2.9 | 0.01 | 59.9 | | 228 | Secondary processing of other nonferrous metals | 428 | 3.8 | 0.02 | 431.8 | | | Nonferrous metal foundries | 1,805 | 2.4 | 0.32 | 1,807.8 | | 395 | Wholesale trade | 5,694 | 3,812.9 | 687.32 | 10,194.2 | | 406 | Retail - Miscellaneous store retailers | 5,535 | 65.1 | 337.14 | 5,937.2 | | | Marketing research and all other miscellaneous | | | | | | 460 | professional, scientific, and technical services | 331 | 1,039.5 | 125.87 | 1,496.3 | | | Waste management and remediation services | 2,835 | 560.0 | 63.22 | 3,458.3 | | | Bectronic and precision equipment repair and | | | | | | 506 | maintenance | 821 | 92.7 | 26.84 | 940.5 | | | Total | 35,954.0 | 28,873.4 | 28,894.4 | 93,721.8 | Table 6 displays the estimated labor income effects in IMPLAN RRR business sectors. The table does not include the labor income from the other IMPLAN sectors that are directly related to the RRR industry in Michigan. Table 6: LABOR INCOME EFFECTS OF RRR SECTORS (IMPLAN sector names do not always match NAICS Code descriptions) | Sector | Description (IMPLAN) | Dir | ect | Inc | direct | ln | duced | Total | | | |--------|---|-----|---------------|------|---------------|----|---------------|-------|---------------|--| | 142 | Wood container and pallet manufacturing | \$ | 44,586,781 | \$ | 2,875,384 | \$ | 146,113 | \$ | 47,608,278 | | | | Pulp mills | \$ | 2,517,256 | \$ | 132,249 | \$ | 368 | \$ | 2,649,872 | | | 147 | Paper mills | \$ | 119,224,437 | \$ | 803,813 | \$ | 146,003 | \$ | 120,174,253 | | | 153 | All other converted paper product manufacturing | \$ | 19,276,796 | \$ | 120,835 | \$ | 7,138 | \$ | 19,404,769 | | | | Asphalt paving mixture and block manufacturing | \$ | 102,705,025 | \$ | 309,577 | \$ | 88,075 | | 103,102,677 | | | | Fertilizer mixing | \$ | 2,492,074 | \$ | 9,742 | \$ | 1,623 | \$ | 2,503,438 | | | 185 | Custom compounding of purchased resins | \$ | 9,749,460 | \$ | 1,438,443 | \$ | 33,532 | \$ | 11,221,435 | | | | Plastics packaging materials and unlaminated film | | | | | | | | | | | 188 | and sheet manufacturing | \$ | 19,783,390 | \$ | 1,470,198 | \$ | 37,952 | \$ | 21,291,540 | | | | Unlaminated plastics profile shape | \$ | 10,288,714 | \$ | 673,010 | \$ | 16,710 | \$ | 10,978,434 | | | 190 | Plastics pipe and pipe fitting manufacturing | \$ | 11,506,046 | \$ | 140,883 | \$ | 23,275 | \$ | 11,670,204 | | | | Laminated plastics plate, sheet (except | | | | | | | | | | | 191 | packaging), and shape manufacturing | \$ | 2,801,632 | \$ | 914,823 | \$ | 14,383 | \$ | 3,730,837 | | | | Polystyrene foam product manufacturing | \$ | 10,512,563 | \$ | 388,303 | \$ | 167,301 | \$ | 11,068,167 | | | | Urethane and other foam product (except | | | | | Ė | • | Ė | | | | 193 | polystyrene) manufacturing | \$ | 19,071,142 | \$ | 174,820 | \$ | 95,968 | \$ | 19,341,931 | | | 194 | Plastics bottle manufacturing | \$ | 11,724,604 | \$ | 53,615 | \$ | 75,765 | \$ | 11,853,984 | | | | Other plastics product manufacturing | \$ | 335,498,175 | \$ | 3,235,055 | \$ | 605,340 | _ | 339,338,570 | | | | Tire manufacturing | \$ | 13,048,854 | \$ | 39,996 | \$ | 19,590 | \$ | 13,108,440 | | | 197 | Rubber and plastics hoses and belting | \$ | 50,067,251 | \$ | 233,404 | \$ | 29,494 | \$ | 50,330,148 | | | 198 | Other rubber product manufacturing | \$ | 98,918,043 | \$ | 4,089,223 | \$ | 82,154 | \$ | 103,089,420 | | | 203 | Gass container manufacturing | \$ | 3,766,021 | \$ | 587 | \$ | 5,019 | \$ | 3,771,627 | | | 217 | Iron and steel mills and ferroalloy manufacturing | \$ | 583,530,655 | \$ | 15,388,150 | \$ | 50,617 | \$ | 598,969,421 | | | 222 | Secondary smelting and alloying of aluminum | \$ | 10,637,732 | \$ | 1,211,999 | \$ | 1,401 | \$ | 11,851,131 | | | 223 | Aluminum sheet, plate, and foil manufacturing | \$ | 3,661,682 | \$ | 65,276 | \$ | 200 | \$ | 3,727,158 | | | 224 | Other aluminum rolling, drawing and extruding | \$ | 52,970,710 | \$ | 1,304,084 | \$ | 11,934 | \$ | 54,286,728 | | | 226 | Copper rolling, drawing, extruding and alloying | \$ | 19,995,107 | \$ | 105,226 | \$ | 383 | \$ | 20,100,715 | | | | Nonferrous metal, except copper and aluminum, | | | | | | | | | | | 227 | shaping | \$ | 3,032,976 | \$ | 151,817 | \$ | 484 | \$ | 3,185,277 | | | 228 | Secondary processing of other nonferrous metals | \$ | 38,029,899 | \$ | 338,702 | \$ | 1,615 | \$ | 38,370,215 | | | 230 | Nonferrous metal foundries | \$ | 130,773,372 | \$ | 176,180 | \$ | 23,209 | \$ | 130,972,761 | | | 395 | Wholesale trade | \$ | 496,791,682 | \$ | 332,667,663 | \$ | 59,967,447 | \$ | 889,426,791 | | | 406 | Retail - Miscellaneous store retailers | \$ | 144,917,044 | \$ | 1,703,833 | \$ | 8,827,016 | \$ | 155,447,893 | | | | Marketing research and all other miscellaneous | | | | | | | | | | | 460 | professional, scientific, and technical services | \$ | 15,038,882 | \$ | 47,227,694 | \$ | 5,718,752 | \$ | 67,985,327 | | | | Waste management and remediation services | \$ | 199,240,264 | \$ | 39,359,364 | \$ | 4,443,319 | \$ | 243,042,948 | | | | Bectronic and precision equipment repair and | | | | | | | | | | | 506 | maintenanœ | \$ | 55,413,157 | \$ | 6,253,792 | \$ | 1,811,581 | \$ | 63,478,530 | | | | Total | \$ | 2,641,571,424 | \$ 1 | 1,818,185,685 | \$ | 1,250,681,977 | \$ | 5,710,439,086 | | Table 7 displays the estimated "value added" effects in the IMPLAN RRR business sectors. The figure excludes effects from the other IMPLAN sectors that are directly related to the RRR industry in Michigan. Table 7: VALUE ADDED EFFECTS OF RRR SECTORS (IMPLAN sector names do not always match NAICS Code descriptions) | | \\\ t | | | | | | Induced | | tal | |-------|--|----|---------------|----|---------------|----------|-------------|----|--------------------| | | Wood container and pallet manufacturing | \$ | 48,942,197 | \$ | 3,156,263 | \$ | 160,385 | \$ | 52,258,845 | | 146 F | Pulp mills | \$ | 3,459,580 | \$ | 181,755 | \$ | 505 | \$ | 3,641,840 | | | Paper mills | \$ |
197,303,593 | \$ | 1,330,224 | | 241,620 | \$ | 198,875,437 | | | All other converted paper product | | | | | | | | | | | manufacturing | \$ | 24,227,905 | \$ | 151,871 | \$ | 8,971 | \$ | 24,388,747 | | | Asphalt paving mixture and block | | | | | | | | | | | manufacturing | \$ | 95,782,997 | \$ | 288,712 | \$ | 82,139 | \$ | 96,153,849 | | | Fertilizer mixing | \$ | 3,039,185 | \$ | 11,881 | \$ | 1,979 | \$ | 3,053,044 | | | Oustom compounding of purchased resins | \$ | 12,902,587 | \$ | 1,903,658 | \$ | 44,377 | \$ | 14,850,621 | | | Plastics packaging materials and unlaminated | | | | | | | Ė | | | | film and sheet manufacturing | \$ | 33,483,952 | \$ | 2,488,353 | \$ | 64,235 | \$ | 36,036,539 | | | Unlaminated plastics profile shape | | , | Ċ | | · | | | , , | | | manufacturing | \$ | 17,278,058 | \$ | 1,130,200 | \$ | 28,062 | \$ | 18,436,320 | | | Plastics pipe and pipe fitting manufacturing | \$ | 25,263,199 | \$ | 309,329 | \$ | 51,104 | \$ | 25,623,632 | | | Laminated plastics plate, sheet (except | Ť | | ŕ | 133,320 | Ť | 3.,.31 | Ť | | | | packaging), and shape manufacturing | \$ | 5,185,755 | \$ | 1,693,316 | \$ | 26,622 | \$ | 6,905,693 | | | Polystyrene foam product manufacturing | \$ | 19,572,360 | \$ | 722,945 | \$ | 311,482 | \$ | 20,606,787 | | | Urethane and other foam product (except | Ť | 10,0,2,000 | Ť | , | <u> </u> | 011,102 | Ť | 20,000,.0. | | | polystyrene) manufacturing | \$ | 29,826,202 | \$ | 273,409 | \$ | 150,089 | \$ | 30,249,700 | | | Plastics bottle manufacturing | \$ | 21,501,434 | \$ | 98,324 | _ | 138,943 | \$ | 21,738,700 | | | Other plastics product manufacturing | \$ | 421,639,652 | \$ | 4,065,678 | \$ | 760,766 | \$ | 426,466,096 | | | Tire manufacturing | \$ | 19,414,044 | \$ | 59,505 | \$ | 29,147 | \$ | 19,502,696 | | | Rubber and plastics hoses and belting | _ | ,, | Ť | 00,000 | | 20, | Ť | .0,002,000 | | | manufacturing | \$ | 77,076,188 | \$ | 359,314 | \$ | 45,404 | \$ | 77,480,906 | | | Other rubber product manufacturing | \$ | 154,110,832 | \$ | 6,370,865 | \$ | 127.993 | \$ | 160,609,690 | | | Gass container manufacturing | \$ | 5,309,748 | \$ | 827 | \$ | 7.076 | \$ | 5,317,652 | | | Iron and steel mills and ferroalloy | _ | 1,227,112 | Ť | | _ | ., | Ť | -,, | | | manufacturing | \$ | 1,329,248,857 | \$ | 35,053,309 | \$ | 115,303 | \$ | 1,364,417,469 | | | Secondary smelting and alloying of aluminum | \$ | 23,186,062 | \$ | 2,641,679 | \$ | 3,053 | \$ | 25,830,794 | | | Aluminum sheet, plate, and foil manufacturing | \$ | 6,405,506 | \$ | 114,189 | \$ | 349 | \$ | 6,520,044 | | | Other aluminum rolling, drawing and extruding | \$ | 64,398,877 | \$ | 1,585,433 | \$ | 14,509 | \$ | 65,998,819 | | | Copper rolling, drawing, extruding and alloying | \$ | 53,547,846 | \$ | 281,799 | \$ | 1,025 | \$ | 53,830,670 | | | Nonferrous metal, except copper and | _ | 30,0 ,0 10 | Ť | 20.,.00 | _ | .,320 | Ť | 55,555,510 | | | aluminum, shaping | \$ | 4,990,545 | \$ | 249,803 | \$ | 796 | \$ | 5,241,144 | | | Secondary processing of other nonferrous | Ψ_ | 1,000,040 | ۳ | 2 10,000 | Ψ | | ۳ | ○, ≥ 11,177 | | | metals | \$ | 190,249,792 | \$ | 1,694,403 | \$ | 8,078 | \$ | 191,952,273 | | | Nonferrous metal foundries | \$ | 198,925,239 | \$ | 267,996 | \$ | 35,304 | | 199,228,539 | | | Wholesale trade | \$ | 916,190,809 | \$ | 613,510,797 | \$ | 110,592,883 | | 1,640,294,490 | | | Retail - Miscellaneous store retailers | \$ | 169,289,491 | \$ | 1,990,387 | \$ | 10,311,562 | \$ | 181,591,440 | | | Marketing research and all other miscellaneous | Ψ | . 50,200, 701 | Ť | 1,000,001 | Ψ | 10,011,002 | ۳ | . 5 1,00 1, 1 10 | | | professional, scientific, and technical services | \$ | 14,069,228 | \$ | 44,182,619 | \$ | 5,350,027 | \$ | 63,601,874 | | | Waste management and remediation services | \$ | 286,944,393 | \$ | 56,685,072 | \$ | 6,399,236 | \$ | 350,028,701 | | | Bectronic and precision equipment repair and | Ψ | 200,044,000 | ۳ | 30,000,012 | Ψ | 0,000,200 | ۳ | 550,020,701 | | | maintenance | \$ | 76,337,555 | \$ | 8,615,267 | \$ | 2,495,647 | \$ | 87,448,470 | | | | Ψ | 10,001,000 | | 2,793,190,821 | | | | 9,534,153,852 | Finally, Table 8 displays the estimated total economic output of the RRR IMPLAN business sectors. The table does not include the effects from the other IMPLAN sectors that are directly related to the RRR industry in Michigan. Table 8: TOTAL ECONOMIC OUTPUT OF RRR SECTORS (IMPLAN SECTOR NAMES DO NOT ALWAYS MATCH NAICS CODE **DESCRIPTIONS**) | Sector | Description | Dir | ect | In | Indirect | | Induced | | Total | | | |--------|---|-----|----------------|----|---------------|----|---------------|----|----------------|--|--| | 142 | Wood container and pallet manufacturing | \$ | 137,525,207 | \$ | 8,868,947 | \$ | 450,675 | \$ | 146,844,830 | | | | | Pulp mills | \$ | 17,615,733 | \$ | 925,474 | \$ | 2,572 | \$ | 18,543,779 | | | | 147 | Paper mills | \$ | 904,366,437 | \$ | 6,097,251 | \$ | 1,107,495 | \$ | 911,571,183 | | | | 153 | All other converted paper product manufacturing | \$ | 108,961,481 | \$ | 683,018 | \$ | 40,347 | \$ | 109,684,847 | | | | | Asphalt paving mixture and block manufacturing | \$ | 187,171,809 | \$ | 564,180 | \$ | 160,509 | \$ | 187,896,498 | | | | | Fertilizer mixing | \$ | 21,030,391 | \$ | 82,211 | \$ | 13,692 | \$ | 21,126,294 | | | | 185 | Oustom compounding of purchased resins | \$ | 67,832,515 | \$ | 10,008,062 | \$ | 233,301 | \$ | 78,073,878 | | | | | Plastics packaging materials and unlaminated film | | | | | | | | | | | | 188 | and sheet manufacturing | \$ | 126,805,505 | \$ | 9,423,523 | \$ | 243,260 | \$ | 136,472,288 | | | | 189 | Unlaminated plastics profile shape manufacturing | \$ | 57,439,213 | \$ | 3,757,239 | \$ | 93,289 | \$ | 61,289,740 | | | | | Plastics pipe and pipe fitting manufacturing | \$ | 88,816,347 | \$ | 1,087,490 | \$ | 179,664 | \$ | 90,083,501 | | | | | Laminated plastics plate, sheet (except packaging), | | | | | | | | | | | | 191 | and shape manufacturing | \$ | 13,946,719 | \$ | 4,554,052 | \$ | 71,598 | \$ | 18,572,369 | | | | 192 | Polystyrene foam product manufacturing | \$ | 62,870,792 | \$ | 2,322,260 | \$ | 1,000,551 | \$ | 66,193,604 | | | | | Urethane and other foam product (except | | | | | | | | | | | | 193 | polystyrene) manufacturing | \$ | 116,044,425 | \$ | 1,063,748 | \$ | 583,950 | \$ | 117,692,123 | | | | 194 | Plastics bottle manufacturing | \$ | 46,929,441 | \$ | 214,603 | \$ | 303,259 | \$ | 47,447,304 | | | | 195 | Other plastics product manufacturing | \$ | 1,451,271,469 | \$ | 13,993,945 | \$ | 2,618,533 | \$ | 1,467,883,947 | | | | | Tire manufacturing | \$ | 82,674,719 | \$ | 253,404 | \$ | 124,121 | \$ | 83,052,244 | | | | | Rubber and plastics hoses and belting | | | | | | | | | | | | 197 | manufacturing | \$ | 219,656,717 | \$ | 1,023,996 | \$ | 129,396 | \$ | 220,810,108 | | | | 198 | Other rubber product manufacturing | \$ | 496,735,801 | \$ | 20,534,811 | \$ | 412,552 | \$ | 517,683,164 | | | | 203 | Gass container manufacturing | \$ | 20,358,237 | \$ | 3,172 | \$ | 27,131 | \$ | 20,388,540 | | | | 217 | Iron and steel mills and ferroalloy manufacturing | \$ | 6,086,022,961 | \$ | 160,493,075 | \$ | 527,919 | \$ | 6,247,043,956 | | | | | Secondary smelting and alloying of aluminum | \$ | 169,618,382 | \$ | 19,325,288 | \$ | 22,335 | \$ | 188,966,005 | | | | 223 | Auminum sheet, plate, and foil manufacturing | \$ | 31,258,486 | \$ | 557,237 | \$ | 1,706 | \$ | 31,817,428 | | | | 224 | Other aluminum rolling, drawing and extruding | \$ | 379,948,187 | \$ | 9,353,929 | \$ | 85,604 | \$ | 389,387,720 | | | | 226 | Copper rolling, drawing, extruding and alloying | \$ | 340,878,564 | \$ | 1,793,895 | \$ | 6,527 | \$ | 342,678,986 | | | | | Nonferrous metal, except copper and aluminum, | | | | | | | | | | | | 227 | shaping | \$ | 25,323,126 | \$ | 1,267,557 | \$ | 4,041 | \$ | 26,594,724 | | | | 228 | Secondary processing of other nonferrous metals | \$ | 638,041,927 | \$ | 5,682,530 | \$ | 27,091 | \$ | 643,751,547 | | | | 230 | Nonferrous metal foundries | \$ | 476,290,218 | \$ | 641,667 | \$ | 84,528 | \$ | 477,016,413 | | | | 395 | Wholesale trade | \$ | 1,390,643,026 | \$ | 931,219,249 | \$ | 167,863,748 | \$ | 2,489,726,023 | | | | 406 | Retail - Miscellaneous store retailers | \$ | 243,542,859 | \$ | 2,863,406 | \$ | 14,834,396 | \$ | 261,240,661 | | | | | Marketing research and all other miscellaneous | | | | | | | | | | | | 460 | professional, scientific, and technical services | \$ | 23,512,031 | \$ | 73,836,544 | \$ | 8,940,789 | \$ | 106,289,365 | | | | 471 | Waste management and remediation services | \$ | 614,075,380 | \$ | 121,308,891 | \$ | 13,694,686 | \$ | 749,078,957 | | | | | Electronic and precision equipment repair and | | | | | | | | | | | | 506 | maintenance | \$ | 115,130,668 | | 12,993,362 | \$ | 3,763,882 | \$ | 131,887,912 | | | | | Total | \$ | 14,762,338,773 | \$ | 5,665,323,102 | \$ | 3,901,118,181 | \$ | 24,328,780,057 | | | ### COMPARISONS TO OTHER INDUSTRIES To put these RRR impacts into perspective, they were compared to the total economic activity in the state. The RRR industry accounts for 1.73% of the total employment in Michigan and 2.56% of the state's total economic output. Figure 4: Total Employment of RRR Industry Compared to Statewide EmploymentFigure 4 compares the total employment, including direct, indirect and induced impacts of RRR to statewide employment, and Figure 5 compares the total economic output, including direct, indirect, and induced impacts, of the RRR industry to the total economic output in the state. Figure 4: Total Employment of RRR Industry Compared to Statewide Employment Figure 5: Total Economic Output of RRR Industry Compared to Statewide Economic Output (in \$ Millions) Additionally, the impacts of the RRR industry were compared to the impacts of the travel and tourism industry⁵ and the food and agriculture industry⁶. The impacts of
all three industries (RRR, travel and tourism, and food and agriculture) were developed using similar methodologies, and all three analyses used the same IMPLAN model to estimate the direct, indirect and induced economic impacts. Michigan's travel and tourism industry created 3.5 times more total employment than the RRR industry, and the food and agriculture industry, which is the third largest industry in the state,⁷ created 9.9 more times employment than RRR. The direct, indirect, induced and total employment impacts for all three industries are compared in Figure 6. Figure 6: Comparison of RRR, Travel and Tourism, and Food and Agriculture Employment http://msue.anr.msu.edu/news/opportunity_abounds_in_the_michigan_food_and_agriculture_industry. ANN ARBOR, MI 48105 734.996.1361 RECYCLE.COM 36 ⁵ Tourism Economics. *The Economic Impact of Travel in Michigan*. Retrieved May 10, 2016 from http://www.michiganbusiness.org/cm/Files/Reports/Michigan-2014-Tourism-Economic-Impact.pdf. ⁶ Peterson, Chris. *Economic Impacts of Michigan's Food and Agriculture System*. Michigan State University Product Center. Retrieved May 10, 2016 from $https://www.michigan.gov/documents/mdard/Economic_Impact_MI_Food_Ag_2012_Compatibility_Mode_382502_7.pdf.$ ⁷ Hitchcock, Mark. "Opportunity Abounds in the Michigan Food and Agriculture Industry." Michigan State University Extension, January 26, 2015. Retrieved May 10, 2016 from #### BENEFIT COST RATIO In 2015, the Recycle by Design project and the Recycle by Design Advisory Group estimated that the total cost of the waste and recycling value chain in the state of Michigan, including the costs for collection, transfer, and end deposition of all solid waste and recyclables, was \$1,298,020,475. The total costs were compared to the total output (benefits) to develop a benefit cost ratio. In general, a benefit cost ratio value above 1 indicates a good investment, and a ratio below 1 indicates a bad investment. The benefit cost ratio for the direct economic output of the RRR industry in Michigan is 11.4, and the benefit cost ratio for the total economic output is 18.7. In simplified terms, this means that for every \$1 of investment (cost) in Michigan, the RRR provides \$11.40 in direct economic output benefits and \$18.70 in total economic output benefits. ### INFRASTRUCTURE INVESTMENT AND THE RECYCLING BUSINESS CASE #### Framework for Recommendations for infrastructure investment As part of the work stream, RRS worked with the Michigan Governor's Recycling Council (GRC) to identify strategic best practices to modernize the state's waste materials management infrastructure, and then completed analysis of required infrastructure and investment needed to collect and process two times the tonnage of recyclables currently being moved in the state. As was outlined in the Governor's Recycling Plan of Action, as well as the 2007 Solid Waste Policy, Michigan's current regulations, and our entire system for managing and regulating waste handling activities needs modernization. The following basic framework outlines the required infrastructure investment and the recycling business case that can support that infrastructure investment. The analysis and approach described below shows what types of tools can be used to leverage an estimated \$600M to \$700M infrastructure investment in recycling by private and public sector service providers while keeping a proposed "state recycling infrastructure investment" in the \$100M range. If that state share were bond financed over a ten to fifteen-year time-frame then the actual annual spend for principal and interest would be more likely in the \$10M+ range. These approaches may be one of the most important tools the State could use to cause required investments to be made that will result in the target 30% to 50% recycling rate that has been discussed as an ambitious but realistic goal for the state. #### Obligations for Public Health, Safety and Welfare Michigan's system of waste materials management is built to be responsive to the basic public health, safety and welfare needs of our communities. Michigan's constitution establishes authority for local units of government within the state and holds those local units responsible for the capacity to provide or cause to be provided necessary governmental services essential to the public ⁸ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015. health, safety and welfare. Waste materials management has long been established as an area of responsibility for these local units, and the public health, safety and welfare obligation is central to several statutes in Michigan law that enable local units to manage those responsibilities. In this way, waste materials management in Michigan is a fundamental infrastructure obligation at the local level. #### Waste as a Resource – Michigan's Recycling Economy As Michigan has become a more industrialized economy, our system of waste materials management has evolved and begun to move towards a recycling, reuse, and recovery (RRR) industrial economy. As part of the Governor's Recycling Plan of Action, the economic impact of this RRR industrial activity makes use of locally generated raw materials to create jobs and provide economic benefits to local economies in MI. As shown in the economic analysis provided in this report, the RRR industry economic impact results show 35,954 direct jobs in the state with a total annual labor income of \$2,6B. When indirect and induced labor impacts are included, the industry has an impact of 93,722 jobs and a labor income of \$5.7B. Direct economic output of the RRR industry in the state is \$14.8B and the total economic output (including indirect and induced effects) is \$24.3B. Michigan's recycling economy is a cornerstone of the state's manufacturing base, with the potential for even greater economic impact and job contribution that could be accomplished through doubling of the state's recycling rate — a level of performance that many other states across the country have already achieved. ¹¹ #### Waste as a Resource - Michigan's Lost Economic Opportunity Even with the efforts of this \$24B "waste as a resource" economy – Michigan's current approach to waste materials management still results in landfilling more than 6.2M tons of residential waste and 3.2M tons of commercial waste each year. The current amount of residential and commercial waste that is recycled each year is 1M tons along with .25M tons of take back recovery and .62M tons of container deposit recovery. ¹² This represents an aggregate recycling rate of 15% - only half the national average and a third of some of our peer states. A material flow analysis of those tons shows that nearly 8.2M tons are landfilled, waste that is no longer available as a resource to our economy, but for a small amount of energy recovery from landfill gas. Michigan's residents, businesses, private haulers and local units of government pay \$1.15B to collect this material and move it out of communities and into disposal facilities. An additional \$150M is paid to manage the non-deposit law recyclables, moving those materials back into the manufacturing system as ¹² RRS, IMG Rebel. *Recycle by Design Financial Model.* September 2015 ⁹ Home Rule in Michigan – Then and Now, Communities Count, Michigan Municipal League ¹⁰ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015 ¹¹ RRS, IMG Rebel. *Recycle by Design Financial Model.* September 2015 new industrial feedstocks. The lost value of the waste materials that are disposed instead of recycled has been estimated in the range of \$368M¹³ to \$600M annually. ¹⁴ #### The Performance Gap – Target for Infrastructure Modernization In April 2014, Governor Rick Snyder announced a statewide recycling initiative to double the state's recycling rate to 30%. This will require the implementation of a coherent infrastructure modernization that guarantees the percentage of recycling increases in a compressed timeframe and ensures that the recycling rate will continue to grow. An increase in the recycling rate from 15% to 30% will mean adding approximately 1M to 1.4M tons in additional recycling/organics material flows – an average of the two or 1.2M tons will be used in the balance of this evaluation. This first stage of increase to 30% can't be viewed in isolation with the larger performance gap. The infrastructure investments required to realize a 30% goal will reach a "tipping point" in performance that will set the stage for a second push to 50%. Investments in processing infrastructure (new and expanded material recovery facilities aka "MRFs"), hub and spoke recycling and organics transfer operations, secondary processing for challenging materials like mixed plastics, flexible packaging and glass and end market investments (paper, plastics, glass, etc.) will all be ready for higher volume throughput. The following analysis considers both the first and second phases – reaching 30% diversion and setting the stage for 50% performance for Michigan – an additional 1.8M tons that could be recycled by diverting from disposal. #### The Materials Management Infrastructure Need Preliminary analysis is projecting that the total investments necessary to increase Michigan's recycling rate to the 30% to 50% range would include infrastructure development in the following areas: Infrastructure Investment in Processing and Marketing of Recyclables Preparing recyclables to rigorous market specifications is an industrial scale activity, requiring a range of investments in infrastructure of all kinds – from recycling and organics processing facilities to a network transfer and drop-off operations to secondary processing and end market upgrades. Following is a more detailed summary of assumptions used ¹⁵ in developing infrastructure investment targets, based on calculations of the material flow technical requirements for recycling the additional tons that
will result from doubling Michigan's recycling rate – identifying those requirements at each stage of the process from collection to processing to end-markets. ¹⁵ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015 ¹³ Economic Impact Potential and Characterization of Municipal Solid Waste in Michigan 2016. Prepared by the West Michigan Sustainable Business Forum Waste Task Force. Funded by a 2014 Michigan Department of Environmental Quality Grant. ¹⁴ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015 - Material Recovery Facilities: A range of investments in new and upgraded recycling processing facilities (material recovery facilities or MRFs) is anticipated as required to meet geographic and population density driven location decisions. These new developments will take place over the next 2 to 8 years. - Organics Processing Capacity: Similarly, a range of both larger scale as well as smaller community scale organics processing facilities are anticipated. - Hub/Spoke Transfer for Recycling/Organics: Rural areas and lower density suburban and exurban areas would function as satellite transfer "spokes", feeding regional MRFs and composting facilities (the "hubs") to reach diversion goals while the system achieves benefits from economy of scale. - Super Drop-off Convenience/Take Back Centers: A system of full service drop-off locations are anticipated across the state to enable direct haul by residents and small businesses of a wide range of recyclables that are not collected in curbside recycling programs (e.g. appliances, textiles, Styrofoam, film, mattresses, tires, latex paint, construction materials, wood waste, electronic waste, etc.) along with other special difficult to handle materials (household hazardous waste, batteries, bulbs, etc.). These centers could be co-located with recycling facilities, transfer sites, public works yards or similar facilities. - Secondary Processing: There are two challenging streams of material in the curbside recycling system that likely will require additional "secondary" processing to prepare them to market specifications. These include mixed plastics as well as mixed glass cleaning operations needed to insure a robust market channel for these materials after they have moved through MRFs. In some cases, even the MRF residue can be further harvested in secondary processing operations to recover additional materials or to prepare engineered "spec" fuels. - End Market Capacity Expansions: Recycling markets are global, with recyclable "commodities" having strong demand throughout, even while recycling prices fluctuate – just like oil and agricultural products. The greatest economic benefit is realized, however, when those recyclables are processed locally in domestic in-state markets – even though the price paid for those recyclables may not be as attractive as distant export markets. Michigan has a strong manufacturing base that is built on our legacy of paper making, steel production and plastics/chemical processing – helping Michigan realize additional economic and job creation benefits – connecting the dots between our recycling system as a source of supply and our manufacturers as converters of that supply into valued end-products. Following, in Table 9, are the compiled estimates for these infrastructure investments for the processing and marketing of recyclables. A break out subtotal is shown for investments directly related to transfer and processing of recyclable and organics, totaling \$282.8M. And additional subtotal is shown for investments in the end-market capacity expansions and the secondary processing capacity that will increase the quality and value of those commodity streams, totaling \$210M. The total of \$492.8M is the targeted capacity expansion anticipated to handle the additional 1.2M tons to be diverted from disposal and bring maximum value to the Michigan economy. ¹⁶ Table 9: ESTIMATED INFRASTRUCTURE INVESTMENT IN PROCESSING AND MARKETING OF RECYCLABLES | SYSTEM INVESTMENTS | UNITS | AV | ERAGE COST
PER UNIT | т | OTAL CAPEX | |--|----------------|------|------------------------|----|-------------| | MRF, AD/Composting, Hub & Spoke, Secondary Processing and End Market Investments | | | | | | | Large MRF | 1 | \$ | 35,000,000 | \$ | 35,000,000 | | Medium MRFs including Upgrades | 5 | \$ | 12,000,000 | \$ | 60,000,000 | | Small MRFs including Upgrades | 5 | \$ | 5,000,000 | \$ | 25,000,000 | | Hub/Spoke Transfer for Recycling/Organics | 10 | \$ | 1,530,000 | \$ | 15,300,000 | | Super Drop-off Convenience/Take Back Centers | 50 | \$ | 1,250,000 | \$ | 62,500,000 | | Secondary Processing (glass/plastics) | 4 | \$ | 15,000,000 | \$ | 60,000,000 | | Organics Processing - Wet and Dry/AD Large Scale | 4 | \$ | 15,000,000 | \$ | 60,000,000 | | Organics Processing - Community Scale Composting/AD | 12 | \$ | 2,083,333 | \$ | 25,000,000 | | End Market Capacity Expansions | 5 | \$ | 30,000,000 | \$ | 150,000,000 | | Subtotal - Direct Transfer and Processing of Recyclables and Organics | | | | \$ | 282,800,000 | | Subtotal - End Market and Secondary Processing Development | | | | | 210,000,000 | | TOTAL- MRF, AD/Composting, Hub & Spoke, Secondary Processing | and End Market | : De | velopment | \$ | 492,800,000 | #### Infrastructure Investment in Collection Containers and Trucks Providing convenient and high capacity rolling curb carts and other types of collection containers to residents and businesses along with the collection trucks to move the material to processing facilities is a key link in the recycling and organics value chains. Two types of infrastructure investments are anticipated here: a) a range of collection containers of all types and b) specialized high tech automated container collection trucks. Following is a more detailed summary of the assumptions used in developing infrastructure investment targets — based on calculations of material flow technical requirements for collecting these additional recyclables that will result from doubling Michigan's recycling rate. ¹⁷ • Containers: A range of investments in collection containers will be required — including convenient rolling curb-carts (35 gallon to 95 gallon in size) for both recyclables as well as source separated organics, primarily servicing curbside routes in non-rural cities, villages and townships. Recycling roll-offs will also be needed (20 to 40 cubic yards) as collection containers for drop-off sites and higher density residential, commercial and institutional buildings. Recycling collection "dumpsters" (6 to 10 cubic yards) will also be required for commercial and institutional locations — as well as for low-rise multi-family housing. Detailed assumptions are shown in Table 10 below for the unit counts, cost per unit and total ¹⁷ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015 ¹⁶ RRS, IMG Rebel. *Recycle by Design Financial Model*. September 2015 capital investment of \$268M anticipated for containers. Note that one of the major US suppliers of curbside carts is located right here in Michigan, with potential to bring even greater economic benefit to the state both in jobs and economic activity as well as demand for postconsumer resin that is used to manufacture those carts. Table 10: ESTIMATED INFRASTRUCTURE INVESTMENT IN COLLECTION CONTAINERS | SYSTEM INVESTMENTS | UNITS | AVERAGE COST PER
UNIT | TOTAL CAPEX | |--|-----------|--------------------------|----------------| | Cart and Container Investments | | | | | Curbside Carts for Recycling | 2,000,000 | \$ 55 | \$ 110,000,000 | | Curbside Carts for Oganics | 2,500,000 | \$ 55 | \$ 137,500,000 | | Recycling Roll-offs for High Density Drop-offs | 500 | \$ 3,000 | \$ 1,500,000 | | Commercial Recycling Collection Containers | 15,000 | \$ 800 | \$ 12,000,000 | | Multi-Family Recycling Dumpsters | 10,000 | \$ 700 | \$ 7,000,000 | | TOTAL- Cart and Container Investments | | | \$ 268,000,000 | Collection Trucks: These containers required specialized trucks to service them – most of them utilizing automated or semi-automated arms and lifting devices – both side load, real load, front load, all with high-compaction capabilities - along with roll-off trucks and service support vehicles. Estimates are provided for anticipated trucking requirements. Detailed assumptions are shown in Table 11 below for the unit counts, cost per unit and total capital investment of \$74.25M anticipated for collection vehicles. Table 11: ESTIMATED INFRASTRUCTURE INVESTMENT IN COLLECTION TRUCKS | | SYSTEM INVESTMENTS | UNITS | AVERAGE COST PER
UNIT | | TOTAL CAPEX | |----|-----------------------------------|-------|--------------------------|----|-------------| | Со | llection Truck Investments | | | | | | | Automated | 150 | \$ 300,000 | \$ | 45,000,000 | | | Semi-Automated | 60 | \$ 190,000 | \$ | 11,400,000 | | | Front Load | 60 | \$ 160,000 | \$ | 9,600,000 | | | Roll-off | 50 | \$ 140,000 | \$ | 7,000,000 | | | Support | 25 | \$ 50,000 | \$ | 1,250,000 | | TO | TAL- Collection Truck Investments | | | \$ | 74,250,000 | #### Infrastructure Investment in Support Systems Investment in the "bricks and mortar" of on modernizing our recycling materials management infrastructure requires supporting systems in order to effectively enable target diversion goals to be reached. These support systems are the "software" of recycling and sustainable materials management – just like the smart phone hardware requires software to be of any use – so it is with recycling. The following types of support services are anticipated: a) Cart Roll-out and Outreach, b) Technology; c) Outreach/Engagement/Messaging; d) County Materials Management Plans and e) Program Support/Management. Following is a more detailed summary of the assumptions used in developing infrastructure investment targets: - Cart
Roll-out and Outreach: A one-time cost, at the time of cart distribution, has been programmed in, given the compelling case that has been demonstrated when cart recipients receive the kinds of education, outreach and instruction that enables them to fully engage in using their newly received recycling and/or source separated organics carts. - Technology: As in many other service areas, the use of advanced technology (RFID, GPS, smart-phone aps, etc.) has been proven to be an effective tool for increasing participation in recycling programs. - Outreach/Engagement/Messaging: Annualized spend at both statewide and local levels has been found to be essential for effective engagement of citizens and businesses in utilizing the recycling system. - County Recycling Plans: Anticipated as a key step in bringing community based discussions forward for both the public and private sectors as the right recycling solutions are identified, and the means to develop and operate those solutions are mapped out in action plans with set milestones and all associated clarification of goals, roles and responsibilities. - Program Support/Management: In addition to a baseline commitment of technical assistance and management support a need is anticipated for facilitation of the public private partnerships to leverage investment and risk sharing to support development of the recycling infrastructure and the sustainable funding and operational framework that will make that possible. Use of tools like the Michigan Recycle By Design Challenge (currently on hold), and the data room and best practice assessment protocols are anticipated as part of this components of support services. Together these anticipated infrastructure investments represent the comprehensive best practice "system" that has been proven to result in the achievement of 30% to 50% diversion. #### The Recycling Infrastructure Investment Together these anticipated infrastructure and support system investments represent the comprehensive best practice "system" that has been proven to result in the achievement of 30% to 50% diversion. The recycling infrastructure outlined and detailed above are anticipated to total in the range of \$600 to \$700 million in one-time costs – most of which will be made as part of private and public sector service provider investment. Note that \$210M in the estimates of capital spend in the tables above are for end-market development – private sector investments in manufacturing – so not directly related to the collection, transfer and processing of the newly recovered recyclables. The \$650M figure used in the following analysis does not include these investments. This investment will not only occur in new and expanded infrastructure but also in the development and support of stronger, more resilient end markets within the state. Based on an annual amortization of the \$650M investments at an average of 10 years (accounting for both shorter life and longer life investments) brings an annualized rate of capital coverage in the \$65M range. If we assume that this annualized capital cost represents 30% of operating costs, then an annual operating cost associated with the investment is projected at approximately \$217M as shown in below in Table 12. Table 12: ESTIMATED ANNUAL OPERATING COSTS AT 30% CAPITALIZATION | TOTAL INVESTMENT IN COLLECTION, PROCESSING AND SUPPORT SYSTEMS | | \$
650,000,000 | |--|--|-------------------| | ANNUAL AMORTIZATION @ 10 YEARS | | \$
65,000,000 | | ESTIMATED ANNUAL OPERATING COST @ 30% CAPITALIZATION | | \$
216,666,667 | There are off-sets to these costs, however, as shifting economies of scale and avoided costs in the current situation are realized through the recycling infrastructure investment including a) avoided disposal costs that will be realized (\$75M); b) redeployment and contraction of waste collection and transfer capacity (\$27M); c) improved utilization of existing recycling collection and processing capacity. These off-setting costs are real - repurposing not just capital assets but deployment of the current spend across the State for managing these materials. As shown in Table 13 below, accounting for only the top 3 of these potential benefit streams lowers the net impact of the operational costs for the recycling infrastructure investment by an estimated \$102M from \$217M to approximately \$115M per year. Table 13: NET IMPACT OF OFF-SETTING OPERATIONAL COSTS BENEFITS FROM RECYCLING | NET IMPACT OF OFF-SETTING OPERATIONAL COST BENEFITS | | |--|-------------------| | AVOIDED DISPOSAL COSTS ON 3M TONS @ \$25/TON | \$
75,000,000 | | AVOIDED WASTE COLLECTION COSTS ON 3M TONS @ \$6/TON | \$
18,000,000 | | AVOIDED WASTE TRANSFER ON 20% OF 3M TONS @\$15/TON | \$
9,000,000 | | SUM OF ADDITIONAL OFF-SETS | \$
102,000,000 | | ORIGINAL ESTIMATED ANNUAL OPERATING COSTS | \$
216,666,667 | | ADJUSTED "NET" ANNUAL OPERATING COSTS AFTER OFF-SETS | \$
114,666,667 | This represents less than a 9% increase in the \$1.3B that has been calculated as Michigan's current annual spend - while increasing overall diversion and transitioning from a linear "make, use, dispose" economy to the circular economy of sustainable materials management - with diversion approaching 50% - up from our current 15% level. And these calculations do not account for the overall economic benefits compiled in the opening section to this report, nor the economic value of environmental externalities that are often associated with avoiding disposal through increased recycling. Note that the \$1.3B in existing spend is already supporting a sunk capital investment that can be calculated at over \$3.2B using an assumed 25% of operating costs basis and 10-year amortization. In this context, the estimated \$600 to \$700M in anticipated infrastructure investment is in line with existing industry practices for a built out sustainable materials management system. PUBLIC AND PRIVATE SHARED INVESTMENT Finding the mechanisms to incentivize that level of investment to take place takes serious commitment, planning and discipline in execution – not to mention collaboration on many levels. While some states have taken the approach of using top-down mandates to cause such investment (e.g. California and its goals and franchise tools) the track record in Michigan historically has been to use grants and or bond financing to incentivize investment. In fact, many of the more successful legacy recycling programs in the state have roots in prior state efforts like the Clean Michigan Fund of the past. Luckily a great deal has been learned across the country on best practices in such matters. In fact, development of recycling programs across the country have demonstrated that funding tools can be used as "carrots" to leverage the bulk of required infrastructure investment from private as well as public funding mechanisms. The following chart illustrates an example of how a "10 cents on the dollar" approach could be an important tool to leverage a significant portion of the targeted capital. Each area of capital spend has been reviewed to determine what an optimum State Infrastructure Investment grant allocation might be to leverage the necessary contribution by the recipient. So for, example, the second column from the right shows a 10% "state recycling infrastructure investment" contribution for MRFs leveraging the remaining 90% of the investment from other private and or local public sources. Similarly, a 20% "state recycling infrastructure investment" for collection containers leverages the 80% match on the private/local public slide. #### Incentivizing Investment in Processing and Marketing of Recyclables Table 14 shows how the needed investments in processing and marketing of recyclables would be leveraged through the proposed incentive. For the direct costs of transfer and processing the approximately \$28M in the proposed State Infrastructure Investment column would leverage the balance of \$284M investment by others (private and public sector service providers). Similarly, the \$21M in in the proposed State Infrastructure Investment column for the End Market and Secondary Processing Development investments would leverage a balance of \$189M investment by the manufacturing sector. Table 14: STATE INVESTMENT TO LEVERAGE PROCESSING AND END MARKET INVESTMENT BY RECYCLING INDUSTRY | SYSTEM INVESTMENTS | то | TAL CAPEX | INVESTMENT BY OTHERS (PRIVATE AND PUBLIC) | | INFRAST | ED STATE
RUCTURE
STMENT | |---|------|----------------|---|----------------|---------|-------------------------------| | MRF, AD/Composting, Hub & Spoke, Secondary Processing and End | Mark | et Investments | PERCENT | AMOUNT | | | | Large MRF | \$ | 35,000,000 | 90% | \$ 31,500,000 | 10% | \$ 3,500,000 | | Medium MRFs including Upgrades | \$ | 60,000,000 | 90% | \$ 54,000,000 | 10% | \$ 6,000,000 | | Small MRFs including Upgrades | \$ | 25,000,000 | 90% | \$ 22,500,000 | 10% | \$ 2,500,000 | | Hub/Spoke Transfer for Recycling/Organics | \$ | 15,300,000 | 90% | \$ 13,770,000 | 10% | \$ 1,530,000 | | Super Drop-off Convenience/Take Back Centers | \$ | 62,500,000 | 90% | \$ 56,250,000 | 10% | \$ 6,250,000 | | Secondary Processing (glass/plastics) | \$ | 60,000,000 | 90% | \$ 54,000,000 | 10% | \$ 6,000,000 | | Organics Processing - Wet and Dry/AD Large Scale | \$ | 60,000,000 | 90% | \$ 54,000,000 | 10% | \$ 6,000,000 | | Organics Processing - Community Scale Composting/AD | \$ | 25,000,000 | 90% | \$ 22,500,000 | 10% | \$ 2,500,000 | | End Market Capacity Expansions | \$ | 150,000,000 | 90% | \$ 135,000,000 | 10% | \$ 15,000,000 | | Subtotal - Direct Transfer and Processing | \$ | 282,800,000 | 90% | \$ 254,520,000 | 10% | \$ 28,280,000 | | Subtotal - End
Market and Secondary Processing Development | \$ | 210,000,000 | 90% | \$ 189,000,000 | 10% | \$ 21,000,000 | | TOTAL- All | \$ | 492,800,000 | 90% | \$ 443,520,000 | 10% | \$ 49,280,000 | #### Incentivizing Investment in Containers and Collection Table 15 shows how the needed investments in containers and collection of recyclables would be leveraged through the proposed incentive. Table 15: STATE INVESTMENT TO LEVERAGE COLLECTION SYSTEM INVESTMENT BY RECYCLING INDUSTRY | SYSTEM INVESTMENTS | Т | OTAL CAPEX | INVESTMENT BY OTHERS (PRIVATE AND PUBLIC) | | INFRAST
INVE | ED STATE
RUCTURE
STMENT
ENTIVE | |--|----|-------------|---|----------------|-----------------|---| | Cart and Container Investments | | | | | | | | Curbside Carts for Recycling | \$ | 110,000,000 | 80% | \$ 88,000,000 | 20% | \$ 22,000,000 | | Curbside Carts for Oganics | \$ | 137,500,000 | 80% | \$ 110,000,000 | 20% | \$ 27,500,000 | | Recycling Roll-offs for High Density Drop-offs | \$ | 750,000 | 100% | \$ 750,000 | 0% | \$ - | | Commercial Recycling Collection Containers | \$ | 5,625,000 | 80% | \$ 4,500,000 | 20% | \$ 1,125,000 | | Multi-Family Recycling Dumpsters | \$ | 2,450,000 | 90% | \$ 2,205,000 | 10% | \$ 245,000 | | Collection Truck Investments | | | | | | | | Automated | \$ | 38,250,000 | 100% | \$ 38,250,000 | 0% | \$ - | | Semi-Automated | \$ | 11,400,000 | 100% | \$ 11,400,000 | 0% | \$ - | | Front Load | \$ | 9,600,000 | 100% | \$ 9,600,000 | 0% | \$ - | | Roll-off | \$ | 3,500,000 | 100% | \$ 3,500,000 | 0% | \$ - | | Support | \$ | 1,250,000 | 100% | \$ 1,250,000 | 0% | \$ - | | Subtotal - Cart and Container Investments | \$ | 256,325,000 | 80% | \$ 205,455,000 | 20% | \$ 50,870,000 | | Subtotal - Collection Truck Investments | \$ | 64,000,000 | 100% | \$ 64,000,000 | 0% | \$ - | | TOTAL- All | \$ | 320,325,000 | 84% | \$ 269,455,000 | 16% | \$ 50,870,000 | For these Containers and Collection Investments a proposed incentive of \$50.1M would leverage and additional \$205M. For Collection Truck Investments no incentive is proposed. #### **Summary** As stated in the intro to this section, the net benefit of the approach outlined above, one that is unique to the waste and recycling space, is that various tools like this can be used to leverage the anticipated \$600M to \$700M infrastructure investment, while keeping the "state recycling infrastructure investment" in the \$100M range, and if that spend were to be bonded the actual annual spend would be more likely in the \$10M+ range. These approaches may be one of the most important tools that the State could use to cause the required investment to be made that will result in the target 30% to 50% recycling rate that has been discussed as an ambitious but realistic goal for the state. # RECOMMENDATIONS Following the completion of the previous activities, RRS and The Recycling Partnership reviewed the survey results and developed the following ten recommendations to support end-use markets in Michigan and to move Michigan towards a sustainable materials management system. The recommendations below are organized around a proposed timeline for implementation. ### WITHIN THE NEXT THREE TO NINE MONTHS #### 1. PROVIDE ADDITIONAL STAFF TRAINING In order to carry out any of the subsequent recommendations for success, the MDEQ must first invest in the education and training of their staff, specifically their Recycling Specialists. These Recycling Specialists provide on the ground assistance to local governments and community members across the state. To perform their jobs in a way that provides support to these stakeholders, Recycling Specialists must have superior knowledge of recycling trends in other states, firsthand experience seeing the latest recycling processing and manufacturing technologies in action, and exposure to best management practices in place in communities across the country. To address this, RRS and The Recycling Partnership recommend that MDEQ develop an action plan for the four Recycling Specialists to learn from their peers in other state agencies as well as from The Recycling Partnership's State Leaders Group. This action plan should include sending the Recycling Specialists on trips to other states employing BMPs to learn and to bring that knowledge back to the State of Michigan. We recommend that the action plan be developed in the next three months and that MDEQ begin implementation of the plan within the next six months, with a goal of completing the action plan by spring of 2017. #### 2. SET GOALS FOR MICHIGAN AND TRACK PERFORMANCE With the recycling measurement system ready to be launched, and a 2013 and 2014 baseline established, the state should complete a goal setting process for reaching diversion that institutionalizes a targeted level of performance and a targeted timeline. Achievement of Governor Snyder's goal to increase the state's residential recycling rate to 30% should continue to be a priority, however, MDEQ should also work to integrate incremental goal setting across the state – including at the local government level. For example, MDEQ could set goals for purchasing recycled content materials in state government, for diverting organic materials from landfills, and for number of communities with convenient access to recycling. MDEQ recycling specialists could offer assistance to local governments in developing their own set of recycling goals that incorporate these statewide performance targets. With foundational work completed in the past two years, the ongoing development of the ReTrac system, and the passage of SB507 in March 2016 requiring the reporting of quantities of recycled materials by recycling establishments, MDEQ will have access to a wealth of data on recycling in the state, and should track progress towards the goals that are set in addition to the residential recycling rate goal. This will allow state government, residents, businesses and local governments to understand where Michigan stands in improving recycling in the state, both in comparison to other states and in comparison to previous years. We recommend that the goal setting process begin within the next three months, with specific performance targets outlined within the next six months. #### WITHIN THE NEXT YEAR #### 3. SHARE DATA ON RECYCLING METRICS Once MDEQ has collected data resulting from the passage of SB507, this information should be shared widely. MDEQ should also develop performance metrics and use them for benchmarking Michigan's progress against previous years and other states. Private sector businesses may use information on where the public sector has generated supply of recyclable materials and can demonstrate that supply in order to site new processing or manufacturing sites. Local governments may track their own progress against that of their peers, and use that information to show elected officials how they are progressing or whether past investments in recycling programs have produced results. We recommend that this type of data be made public within the next year. #### 4. CONTINUE TO ASSESS THE STATE OF END-USE MARKETS AT REGULAR INTERVALS We recommend that MDEQ conduct a comprehensive census of manufacturers who currently or could potentially consume recyclable feedstocks and maintain a regular survey to identify current and potential consumers of recyclable feedstocks in Michigan and the region. Valuable information can be gleaned from regular communication with the experts we have assembled for this review, and can also help to support the networks needed to ensure Michigan's recycling system is strong. MDEQ should continue to conduct an annual survey or other formal interaction (workshop, capital day, investment conference with current and potential end-use markets. Gathering and sharing data from end-use markets on a regular basis will assist MDEQ in tracking progress towards goals as well as to identify new areas of opportunity or challenges that the Department may provide support. #### COLLABORATE WITH ECONOMIC DEVELOPMENT AGENCIES TO CONNECT STAKEHOLDERS. Representatives of Michigan end markets contacted in this study emphasized the need to find ways for communities, processors and manufacturers to work together when possible. One way to catalyze such collaborations is to empower regional economic development agencies to make connections between communities that create a supply of materials, facilities that sort materials, and processors and manufacturers that use recycled commodities. Ideally, economic development agencies will be able to foster relationships between MRFs looking to sell materials and brokers or manufacturers looking to purchase materials. Economic development agencies may also be able to establish hub and spoke systems by identifying partners who are interested in being a hub or spoke and making connections between the two. Creating these types of relationships will build regionalization within the recycling industry and thereby strengthen Michigan's end markets. We recommend that MDEQ work with regional economic development agencies, including local chambers of commerce and local economic development corporations, to help them attract businesses that can use materials generated in Michigan. MDEQ can encourage this by providing economic development agencies with information on the basics of recycling, the system of recycling markets, and the positive economic impacts of recycling. We recommend that MDEQ being researching ways to work with economic development agencies immediately, and roll out a plan for engaging with them within the next year. We also recommend that the MEDC be a full partner, along with the MDEQ, in the development and execution of a comprehensive census of manufacturers who currently or could potentially consume recyclable feedstocks and maintain a regular survey
to identify current and potential consumers of recyclable feedstocks. #### 6. DEVELOP A SUBSTANTIVE AND CONTINUAL EDUCATION AND OUTREACH PROGRAM To increase participation and reduce contamination, Michigan leaders must make a lasting, substantial and consistent investment in education and outreach that engages residents, front line staff, elected officials, and business and industry. This education and outreach program should have two main areas of focus: 1) developing and disseminating education and outreach tools that drive behavior change, not just ways to build awareness; and 2) supporting Michigan's communities in managing contamination in recycling streams to avoid conflicts with MRF contracts. As part of the training plan of action developed under Recommendation #1, MDEQ should provide for training the four Recycling Specialists to learn even more about these two main areas of focus, so that they can then pass that knowledge along to local government officials throughout the state. Educating recycling specialists, and in turn others in Michigan, about the importance of both raising awareness and driving behavior changes, will be critical to the success of Michigan recycling. This should include learning from peers, learning from successful local governments such as New York City and Orange County, NC, as well as from The Recycling Partnership. Once this training is complete, MDEQ should devote staff time to working one-on-one with local governments and with MRFs and haulers to help them strengthen education and outreach programs. MDEQ should also focus on providing education to other agencies that work directly with recycling businesses, for example, MEDC, so that those agencies can be effective educators and communicators about recycling. MDEQ staff should provide advice and suggestions on speaking to elected officials, messaging, designing outreach materials, and other education and outreach tasks. MDEQ's website should be updated to include a page dedicated to sharing resources from Michigan local governments and businesses who have successful recycling campaigns or materials. This could include recycling brochures and case studies, allowing Michigan local governments and businesses to learn from each other. The education and outreach program should be a collaborative public private partnership with state agencies, Michigan NGOs and trade associations (like the Michigan Recycling Coalition, the Michigan Waste and Recycling Association, ISRI and others) as well as national NGOs and trade associations (like The Recycling Partnership, Keep America Beautiful, the Carton Council and others) and private industry (retail, grocer, food service, brands and others). We recommend that education and outreach training is incorporated into the training action plan for the four Recycling Specialists that is completed within the next year. This information should then be disseminated to local governments and businesses with whom the Recycling Specialists work. The website update should be completed within the next six months. 7. EMBRACE AND LEVERAGE NATIONAL BRANDS, ASSOCIATIONS AND AGENCIES SEEKING SUSTAINABLE MATERIALS MANAGEMENT The MDEQ should inventory and identify a potential role in Michigan for the many initiatives currently progressing throughout the country. The MDEQ should consider active participation and funding of events and projects that might foster increased investment and activity by these groups, as well as routinizing access for Michigan stakeholders to national resources through technical support, partner agreements, matching funds and in kind supports. These groups will also provide a cost effective means for access to training, best practices, and topical experts for the professional training and development of the Recycling Specialists. #### WITHIN THE NEXT 18 MONTHS ### 8. INSTITUTE A RECYCLING BUSINESS GRANT PROGRAM Other states, in particular North Carolina, have had success in helping the private sector move more materials by providing grants to recycling businesses that leverage private sector dollars. These grants can stimulate end use markets by helping businesses make infrastructure improvements at MRFs and organics processing facilities, build transfer stations, or undertake other improvements that improve the collection or processing of materials. We recommend that MDEQ creates and funds a program that would provide grant funding directly to recycling businesses that are involved in the collection, processing or end use of materials in the solid waste stream, in order to make smart, prioritized infrastructure improvements across the state. The intent is to solidify infrastructure to deliver quality Michigan materials to Michigan companies and to increase funding and prioritization around what BMPs needed to increase supply. These grants should not be designed to fully fund a project, but instead should look to provide a portion of the funding needed for any given project, with additional or matching funds provided by the business itself or other public or private sector sources. The distribution of grants should be prioritized so that infrastructure development is not haphazard, but rather planned in a way that makes the most of the grant dollars from a statewide perspective. This can be done by targeting materials that Michigan recyclers are demanding, or by focusing on regions within the state, or by establishing BMPs that ensure the grants dollars are used effectively. We recommend that MDEQ begin work towards implementing a recycling business grant program immediately, and work to secure funding for the grants in the upcoming budget cycle. Assuming the program is budgeted in the Fiscal Year 2018 budget, MDEQ could solicit grant applications in the fall of 2017 (on a schedule that does not overlap with the community P2 grants program) and provide grants as early as 2018. ENCOURAGE PRIVATE INVESTMENT IN STATE RECYCLING BY LEVERAGING NEW FINANCIAL MECHANISMS MDEQ and its partner state organizations (e.g. Michigan Economic Development Corporation) should encourage private investment in building recycling and organics processing infrastructure in Michigan from partners with an interest in strengthening the supply chain. Collection infrastructure and transportation are weaknesses in Michigan's recycling end markets; RRS and The Recycling Partnership recommend that the state offer a set of incentives to encourage private investments in recycling, including tax credits, low interest bonds or loans or other financial mechanisms. The state should also consider designating "Recycling Market Development Zones" to incubate innovation in recycling, organics processing, donation and reuse/source reduction initiatives that are targeted at materials that make up municipal solid waste. MDEQ should reach financial incentives within the next six months and seek funding and legislation offering financial incentives to private businesses within the next year, so that these incentives may be offered to private businesses by the end of 2017. #### WITHIN TWO TO FIVE YEARS 10. STATE SEED FUNDING TO LEVERAGE INVESTMENTS IN RECYCLING AND ORGANICS **INFRASTRUCTURE** State government should provide seed funding (along with other incentives) to leverage the necessary private and public sector investments in MRF capacity, organics processing capacity, hub and spoke collection and processing networks, moving from bins to carts, drop-off and convenience centers and other investments that will maximize both the capture rate for recyclables and organics and the quality of those materials. In addition, it is recommended that that during the current down recycling market, MDEQ plan for the inevitable rise in commodity pricing and use this time to research and set goals for attracting, over the next five years, secondary processing facilities for materials that are more challenging to recycle and/or need stronger supply chains to reach end markets – including mixed plastics, glass and e-waste. The MDEQ and the Michigan Legislature should develop a process within the university system that would consider how materials research and potential substitution (recyclable for virgin), technology transfer, and basic research into materials handling and supply chain are currently adapted to incorporate recovery market needs. Recommendations about how best to integrate and prioritize recovery markets should be prepared, vetted and supported by the MDEQ and the Legislature, to ensure that our university assets are being fully leveraged. # APPENDIX A: MAJOR MICHIGAN END MARKETS ### MAJOR MICHIGAN END MARKETS IN PET | Name | City | State | ZIP | |-------------------------------|--------------|-------|-------| | Schupan Recycling - West | Wixom | MI | 48393 | | Schupan Recycling - East | Grand Rapids | MI | 49548 | | Clean Tech Inc | Dundee | MI | 48131 | | Tabb Packaging Solutions, LLC | Plymouth | MI | 48170 | | Friedland Industries, Inc. | Lansing | MI | 48906 | | GRIM | Wyoming | MI | 49509 | ### MAJOR MICHIGAN END MARKETS IN HDPE | Name | City | State | ZIP | |-------------------------------|----------|-------|-------| | Clean Tech Inc | Dundee | MI | 48131 | | Tabb Packaging Solutions, LLC | Plymouth | MI | 48170 | | Friedland Industries, Inc. | Lansing | MI | 48906 | | GRIM | Wyoming | MI | 49509 | ### MAJOR MICHIGAN END MARKETS IN PP | Name | City | State | ZIP | |------------------------|--------------|-------|-------| | Recycling Concepts Inc | Grand Rapids | MI | 49512 | | GRIM | Wyoming | MI | 49509 | ### MAJOR MICHIGAN END MARKETS IN PS | Name | City | City State | | |------|---------|------------|-------| | GRIM | Wyoming | MI | 49509 | | Dart | Holt | MI | 48854 | | Dart | Mason | MI | 48842 | # MAJOR MICHIGAN END MARKETS IN EPS | Name | City | State | ZIP | |---------------------------|---------------------|-------|-------| | Michigan Foam Products | Grand Rapids | MI | 49519 | | Jacobs Plastics, Inc. USA |
Adrian | MI | 49221 | | Dart | Holt | MI | 48854 | | Dart | Mason | MI | 48842 | # MAJOR END MARKETS IN FILM | Name | City | State | ZIP | |-------------------|----------|-------|-------| | Petoskey Plastics | Petoskey | MI | 49770 | | GRIM | Wyoming | MI | 49509 | # MAJOR END MARKETS IN GLASS | Company | City | State | ZIP | |--------------------------|--------------|-------|-------| | Schupan Recycling - East | Wixom | MI | 48393 | | Schupan Recycling - West | Grand Rapids | М | 49548 | | Glass Recyclers Ltd. | Dearborn | MI | 48126 | # MAJOR END MARKETS IN STEEL AND TIN | Name | City | State | ZIP | |--|--------------------|-------|-------| | Ferrous Processing and Trading Company | Multiple Locations | MI | | | B Clinkston & Sons | Saginaw | MI | 48601 | | Tube City - IMS | Jackson | MI | 49203 | | Recycling Concepts Inc. | Grand Rapids | MI | 49512 | | Wolverine Scrap Metal Inc. | Wyoming | MI | 49519 | | Friedland Industries, Inc. | Lansing | MI | 48906 | # MAJOR END MARKETS IN ALUMINUM | Name | City | State | ZIP | |----------------------------|--------------|-------|-------| | Recycling Concepts Inc. | Grand Rapids | MI | 49512 | | B Clinkston & Sons Inc. | Saginaw | MI | 48601 | | Schupan Recycling - East | Wixom | MI | 48393 | | Schupan Recycling - West | Grand Rapids | MI | 49548 | | Regal Recycling Inc. | Howell | MI | 48843 | | A&L Iron & Metal Co | Gaylord | MI | 49735 | | Coplan Iron & Metal Co | Escanaba | MI | 49829 | | Friedland Industries, Inc. | Lansing | MI | 48906 | # MAJOR END MARKETS IN PAPER | Name | City | State | ZIP | |----------------------------------|--------------|-------|-------| | Graphic Packaging International | Battle Creek | MI | 49017 | | WestRock Company | Battle Creek | MI | 49037 | | Great Lakes Tissue | Cheboygan | MI | 49721 | | Ox Paperboard Michigan LLC | Constantine | MI | 49042 | | NewPage | Escanaba | MI | 49829 | | Packaging Corp of America | Filer City | MI | 49634 | | Graphic Packaging International | Kalamazoo | MI | 49007 | | FutureMark Paper | Manistique | MI | 49854 | | Resolute Forest Products | Menominee | MI | 49858 | | Clearwater Paper | Menominee | MI | 49858 | | Neenah Paper | Munising | MI | 49862 | | French Paper | Niles | MI | 49120 | | US Gypsum Corp | Otsego | MI | 49078 | | Domtar | Port Huron | MI | 48060 | | Dunn Paper | Port Huron | MI | 48060 | | Verso Paper Corp. | Quinnesec | MI | 49876 | | White Pigeon Paper | White Pigeon | MI | 49099 | | Krell Paper Stock Inc | Grand Rapids | MI | 49507 | | Royal Oak Waste Paper & Metal Co | Royal Oak | MI | 48067 | | Fibrek Inc | Menominee | MI | 49858 | | Green Bay Packaging | Kalamazoo | MI | 49003 | | Friedland Industries, Inc. | Lansing | MI | 48906 | | GRIM | Wyoming | MI | 49509 | # APPENDIX B: NAICS CODES ### NAICS CODES USED IN THE ECONOMIC ANALYSIS Table X below shows the complete list of NAICS codes, business classifications, and the NAICS description of the classifications included in the study. The table includes businesses directly involved in the RRR business, (collection, processing, and recovery), businesses involved in reuse and remanufacture, and businesses involved in resale of RRR materials. TABLE X: NAICS CLASSIFICATIONS | 2012 NAICS code | Classification | Description | |-----------------|---|--| | 321920 | Wood container and pallet manufacturing | This industry comprises establishments primarily engaged in manufacturing wood pallets, wood box shook, wood boxes, other wood containers, and wood parts for pallets and containers. | | 322110 | Pulp mills | This industry comprises establishments primarily engaged in manufacturing pulp without manufacturing paper or paperboard. The pulp is made by separating the cellulose fibers from the other impurities in wood or other materials, such as used or recycled rags, linters, scrap paper, and straw. | | 32212 | Paper mills | This industry comprises establishments primarily engaged in manufacturing paper from pulp. These establishments may manufacture or purchase pulp. In addition, the establishments may convert the paper they make. The activity of making paper classifies an establishment into this industry regardless of the output. | | 322299 | All other converted paper product manufacturing | This U.S. industry comprises establishments primarily engaged in converting paper or paperboard into products (except containers, bags, coated and treated paper, stationery products, and sanitary paper products) or converting pulp into pulp products, such as egg | | 2012 NAICS
code | Classification | Description | |--------------------|---|---| | | | cartons, food trays, and other food containers from molded pulp | | 324121 | Asphalt paving mixture and block manufacturing | This U.S. industry comprises establishments primarily engaged in manufacturing asphalt and tar paving mixtures and blocks from purchased asphaltic materials. | | 325314 | Fertilizer (mixing only)
manufacturing | This U.S. industry comprises establishments primarily engaged in mixing ingredients made elsewhere into fertilizers. | | 325991 | Custom compounding of purchased resins | This U.S. industry comprises establishments primarily engaged in (1) custom mixing and blending plastics resins made elsewhere or (2) reformulating plastics resins from recycled plastics products. | | 326121 | Unlaminated plastics profile shape manufacturing | This U.S. industry comprises establishments primarily engaged in converting plastics resins into no rigid plastics profile shapes (except film, sheet, and bags), such as rod, tube, and sausage casings. | | 326122 | Plastics pipe and pipe fitting manufacturing | This U.S. industry comprises establishments primarily engaged in converting plastics resins into rigid plastics pipes and pipe fittings. | | 326130 | Laminated plastics plate, sheet (except packaging), and shape manufacturing | This industry comprises establishments primarily engaged in laminating plastics profile shapes such as plate, sheet (except packaging), and rod. The lamination process generally involves bonding or impregnating profiles with plastics resins and compressing them under heat. | | 326140 | Polystyrene foam product manufacturing | This industry comprises establishments primarily engaged in manufacturing polystyrene foam products. | | 326150 | Urethane and other foam product (except polystyrene) manufacturing | This industry comprises establishments primarily engaged in manufacturing plastics foam products (except polystyrene). | | 2012 NAICS
code | Classification | Description | |--------------------|---|--| | 326160 | Plastics bottle
manufacturing | This industry comprises establishments primarily engaged in manufacturing plastics bottles. | | 32619 | Other plastics product manufacturing | This industry comprises establishments primarily engaged in manufacturing plastics plumbing fixtures and other plastics products (except film, sheet, bags, profile shapes, pipe fittings, laminates, foam products, and bottles | | 32621 | Tires | This industry comprises establishments primarily engaged in manufacturing tires and inner tubes from natural and synthetic rubber and retreading or rebuilding tires. | | 326220 | Rubber plastics hoses and belting | This industry comprises establishments primarily engaged in manufacturing rubber hose and/or plastics (reinforced) hose and belting from natural and synthetic rubber and/or plastics resins. Establishments manufacturing garden hoses from purchased hose are included in this industry. | | 32629 | Other rubber product manufacturing | This industry comprises establishments primarily engaged in manufacturing rubber products (except tires, hoses, and belting) from natural and synthetic rubber. | | 327213 | Glass container
manufacturing | This U.S. industry comprises establishments primarily engaged in manufacturing glass packaging containers. | | 331110 | Iron and steel mills and ferroalloy manufacturing | This industry comprises establishments primarily engaged in one or more of the following: (1) direct reduction of iron ore; (2) manufacturing pig iron in molten or solid form; (3) converting pig iron into steel; (4) making steel; (5) making steel and manufacturing shapes (e.g., bar, plate, rod, sheet, strip, wire); (6) making steel and forming pipe and tube; and (7) manufacturing electrometallurgical ferroalloys. Ferroalloys add critical elements, such as silicon and manganese for carbon steel | | 2012 NAICS code | Classification | Description | |-----------------|--
--| | | | and chromium, vanadium, tungsten, titanium, and molybdenum for low- and high-alloy metals. Ferroalloys include iron-rich alloys and more pure forms of elements added during the steel manufacturing process that alter or improve the characteristics of the metal being made. | | 331314 | Secondary smelting and alloying of aluminum | This U.S. industry comprises establishments primarily engaged in (1) recovering aluminum and aluminum alloys from scrap and/or dross (i.e., secondary smelting) and making billet or ingot (except by rolling) and/or (2) manufacturing alloys, powder, paste, or flake from purchased aluminum. | | 331315 | Aluminum sheet, plate, and foil manufacturing | This U.S. industry comprises establishments primarily engaged in (1) flat rolling or continuous casting sheet, plate, foil and welded tube from purchased aluminum; and/or (2) recovering aluminum from scrap and flat rolling or continuous casting sheet, plate, foil, and welded tube in integrated mills. | | 331318 | Other aluminum rolling, drawing, and extruding | This U.S. industry comprises establishments primarily engaged in (1) rolling, drawing, or extruding shapes (except flat rolled sheet, plate, foil, and welded tube) from purchased aluminum and/or (2) recovering aluminum from scrap and rolling, drawing, or extruding shapes (except flat rolled sheet, plate, foil, and welded tube) in integrated mills. | | 331420 | Copper rolling, drawing, extruding, and alloying | This industry comprises establishments primarily engaged in one or more of the following: (1) recovering copper or copper alloys from scraps; (2) alloying purchased copper; (3) rolling, drawing, or extruding shapes, (e.g., bar, plate, sheet, strip, tube, wire) from purchased copper; and (4) recovering copper or copper alloys from scrap and rolling, | | 2012 NAICS code | Classification | Description | |-----------------|---|--| | 3300 | | drawing, or extruding shapes (e.g., bar, plate, sheet, strip, tube, wire). | | 331491 | Nonferrous metal
(except copper and
aluminum) rolling,
drawing, extruding, and
alloying | This U.S. industry comprises establishments primarily engaged in (1) rolling, drawing, or extruding shapes (e.g., bar, plate, sheet, strip, tube) from purchased nonferrous metals) and/or (2) recovering nonferrous metals from scrap and rolling, drawing, and/or extruding shapes (e.g., bar, plate, sheet, strip, tube) in integrated mills. | | 331492 | Secondary smelting,
refining, and alloying of
nonferrous metal
(except copper and
aluminum) | This U.S. industry comprises establishments primarily engaged in (1) alloying purchased nonferrous metals and/or (2) recovering nonferrous metals from scrap. Establishments in this industry make primary forms (e.g., bar, billet, bloom, cake, ingot, slab, slug, wire) using smelting or refining processes. | | 33152 | Nonferrous metal foundries | This U.S. industry comprises establishments primarily engaged in introducing molten nonferrous metal, under high pressure, into molds or dies to make nonferrous metal diecastings. Establishments in this industry purchase nonferrous metals made in other establishments. | | 423140 | Motor vehicle parts
(used) merchant
wholesalers | This industry comprises establishments primarily engaged in the merchant wholesale distribution of used motor vehicle parts (except used tires and tubes) and establishments primarily engaged in dismantling motor vehicles for the purpose of selling the parts. | | 423840 | Industrial supplies
merchant wholesalers | This industry comprises establishments primarily engaged in the merchant wholesale distribution of supplies for machinery and equipment generally used in manufacturing, oil well, and warehousing activities. | | 2012 NAICS code | Classification | Description | |-----------------|--|--| | 423930 | Recyclable material
merchant wholesalers | This industry comprises establishments primarily engaged in the merchant wholesale distribution of automotive scrap, industrial scrap, and other recyclable materials. Included in this industry are auto wreckers primarily engaged in dismantling motor vehicles for the purpose of wholesaling scrap. | | 453310 | Used merchandise
stores | This industry comprises establishments primarily engaged in retailing used merchandise, antiques, and secondhand goods (except motor vehicles, such as automobiles, RVs, motorcycles, and boats; motor vehicle parts; tires; and mobile homes). | | 541990 | All other professional, scientific, and technical services | This industry comprises establishments primarily engaged in the provision of professional, scientific, or technical services (except legal services; accounting, tax preparation, bookkeeping, and related services; architectural, engineering, and related services; specialized design services; computer systems design and related services; management, scientific, and technical consulting services; scientific research and development services; advertising, public relations and related services; market research and public opinion polling; photographic services; translation and interpretation services; and veterinary services). | | 562111 | Solid waste collection | This U.S. industry comprises establishments primarily engaged in one or more of the following: (1) collecting and/or hauling nonhazardous solid waste (i.e., garbage) within a local area; (2) operating nonhazardous solid waste transfer stations; and (3) collecting and/or hauling mixed recyclable materials within a local area. | | 2012 NAICS code | Classification | Description | |-----------------|---|---| | 562219 | Other nonhazardous
waste treatment and
disposal | This U.S. industry comprises establishments primarily engaged in (1) operating nonhazardous waste treatment and disposal facilities (except landfills, combustors, incinerators and sewer systems or sewage treatment facilities) or (2) the combined activity of collecting and/or hauling of nonhazardous waste materials within a local area and operating waste treatment or disposal facilities (except landfills, combustors, incinerators and sewer systems, or sewage treatment facilities). Compost dumps are included in this industry. | | 562112 | Hazardous waste collection | This U.S. industry comprises establishments primarily engaged in collecting and/or hauling hazardous waste within a local area and/or operating hazardous waste transfer stations. Hazardous waste collection establishments may be responsible for the identification, treatment, packaging, and labeling of waste for the purposes of transport. | | 56292 | Materials recovery facilities | This industry comprises establishments primarily engaged in (1) operating facilities for separating and sorting recyclable materials from nonhazardous waste streams (i.e., garbage) and/or (2) operating facilities where commingled recyclable materials, such as paper, plastics, used beverage cans, and metals, are sorted into distinct categories. | | 811212 | Computer and office machine repair and maintenance | This U.S. industry comprises establishments primarily engaged in repairing and maintaining computers and office machines without retailing new computers and office machines, such as photocopying machines; computer terminals, storage devices, and printers; and CD-ROM drives. | #### MANAGING CHANGE IN A RESOURCE-CONSTRAINED WORLD RRS is a consultancy with a vision. We see a world where resources are managed to maximize economic and social benefit while minimizing environmental impact. A world where abundance keeps pace with societal needs. We have assembled a unique team of strategists, engineers, economists and communications specialists with core strengths in materials and recovery, coupled with expertise in life cycle management and applied sustainable design. These experts operate confidently across the supply chain, identifying the most leveraged opportunities to
affect change, and developing pathways to long-term value. RRS has been working toward this vision since 1986. Our clients are leaders in materials management, and in partnership we have achieved outstanding results. We remain nimble and responsive, providing informed, innovative, actionable solutions to the sustainability challenges of our time.